- 1 {York Stenographic Services, Inc.}
- 2 RPTS BURDETTE
- 3 HIF141.140
- 4 KEEPING THE PROMISE: SITE-OF-SERVICE MEDICARE PAYMENT
- 5 REFORMS
- 6 WEDNESDAY, MAY 21, 2014
- 7 House of Representatives,
- 8 Subcommittee on Health
- 9 Committee on Energy and Commerce
- 10 Washington, D.C.

- 11 The subcommittee met, pursuant to call, at 10:16 a.m.,
- 12 in Room 2123 of the Rayburn House Office Building, Hon. Joe
- 13 Pitts [Chairman of the Subcommittee] presiding.
- 14 Members present: Representatives Pitts, Burgess,
- 15 Shimkus, Rogers, Murphy, Lance, Cassidy, Guthrie, Bilirakis,
- 16 Ellmers, Pallone, Schakowsky, Green, Barrow, and McKinley.

```
17
 Staff present: Clay Alspach, Chief Counsel, Health;
18
 Gary Andres, Staff Director; Mike Bloomquist, General
19
 Counsel; Matt Bravo, Professional Staff Member; Leighton
20
 Brown, Press Assistant; Noelle Clemente, Press Secretary;
21
 Brad Grantz, Policy Coordinator, Oversight and
22
 Investigations; Sydne Harwick, Legislative Clerk; Sean Hayes,
23
 Deputy Chief Counsel, Oversight and Investigations; Robert
24
 Horne, Professional Staff Member, Health; Chris Pope, Fellow,
25
 Health; Heidi Stirrup, Health Policy Coordinator; Josh Trent,
26
 Professional Staff Member, Health; Tom Wilbur, Digital Media
27
 Advisor; Ziky Ababiya, Democratic Staff Assistant; Eddie
28
 Garcia, Democratic Professional Staff Member; Kaycee Glavich,
29
 GAO Detailee; and Amy Hall, Democratic Senior Professional
30
 Staff Member.
```

31 Mr. {Pitts.} The subcommittee will come to order. 32 chair will recognize himself for an opening statement. Today's hearing is designed to educate members on a 33 34 topic that has come up repeatedly in recent years: site-35 neutral payments. In two recent reports, MedPAC has 36 addressed the differences in Medicare payment rates across 37 sites of care. MedPAC's March 2012 report recommended that 38 payment rates for certain evaluation and management services 39 be equal, whether these services are provided in a hospital 40 outpatient department or in a freestanding physician office. 41 Currently, hospitals are reimbursed for these services 42 under the Hospital Outpatient Prospective Payment System 43 (HOPPS), and physicians' offices are reimbursed under the 44 less generous Physician Fee Schedule. 45 In its June 2013 report, MedPAC discussed equalizing 46 payment rates for certain services in a hospital outpatient 47 setting to those of ambulatory surgery centers (ASCs) and 48 reducing the gap in payment between other services. However, 49 the Commission did not make a recommendation on payment 50 changes. These discussions bring up a number of important

- 51 issues as it relates to the role that Medicare plays in our health care system. MedPAC has estimated that seniors could 52 53 save hundreds of millions of dollars a year if a site-neutral 54 payment system were instituted. 55 In addition, MedPAC cites an urgent need to address 56 these issues because services have been migrating from 57 physicians' offices to the usually higher-paid outpatient 58 department setting as hospital employment of physicians has 59 increased. 60 While stating the benefits of site-neutral payments and post-acute care (PAC) reform, MedPAC has also expressed some 61 62 concern that these policy changes could cut access to physician services for low-income patients, noting that a 63 64 stop-loss policy could protect such patients by limiting hospitals' losses of Medicare revenue. 65 These policies have 66 arisen as potential pay-fors for SGR reform and other health care reforms. As the subcommittee with the largest health 67 68 jurisdiction of any committee in the House, we are charged 69 with safeguarding the Medicare program and preserving it for 70 future generations. 71 As such, I and Ranking Member Pallone felt it important
 - 4

72 for the members of this subcommittee to hear the pros and 73 cons of potential policies in this space. Two pieces of 74 legislation are also before us for consideration today. 75 Representatives Mike Rogers and Doris Matsui introduced H.R. 76 2869, a proposal that would require Medicare to pay for 77 cancer services at the same rate regardless of the site of 78 service. In addition, Representative McKinley has authored 79 H.R. 4673, a bill that would combine the various post-acute 80 care payments into one reimbursement payment or bundle. 81 I would like to thank all of our witnesses for being 82 here today to educate Members on both sides of the issue. 83 [The prepared statement of Mr. Pitts follows:] ****** COMMITTEE INSERT ******** 84

```
87
 Mr. {Pitts.} I will yield the remainder of my time to
88
 the gentleman from Michigan, Mr. Rogers.
89
 Mr. {Rogers.} Thank you, Mr. Chairman, for holding this
 important hearing on H.R. 2869, the Medicare Cancer Patient
90
91
 Protection Act.
92
 The United States is home to the most effective and
93
 successful cancer care in the world, creating an environment
94
 that has resulted in the best cancer survival rates across
 the globe. However, in the last 5 years, a troubling change
95
96
 in the delivery of cancer care has begun to emerge, a change
97
 that has been directly affecting not just the continuing rise
98
 in the cost of Medicare but also the ability for cancer
99
 patients to access treatment.
100
 Since 2008, community oncology clinics have seen the
101
 shift from physician office setting to the hospital
102
 outpatient department as a result of the flawed Medicare
103
 payment policies that reimburse hospitals at higher rates
104
 than oncology clinics for the exact same service.
105
 Due to the significant changes in Medicare payment
106
 policies, physician practices are suffering from serious
```

107 financial difficulties and struggling to keep their doors 108 These changes have serious implications on patient 109 access, especially in rural areas, where radiation therapy is 110 not always available through local hospitals. Patients may 111 be forced to travel long distances to receive care, posing a 112 considerable barrier to care for beneficiaries who require 113 radiation treatment therapy daily for months at a time, and 114 by the way, we have examples of those very scenarios. 115 Moreover, this shift in setting for cancer treatment poses a threat to the solvency of Medicare as hospital 116 consolidation of physician practices is driving up costs for 117 118 the Medicare program, and more importantly, driving up cost 119 for cancer patients themselves. Reimbursement should be 120 equal for the same service provided to a cancer patient 121 regardless of whether the service is delivered in the 122 hospital outpatient department or a physician's office. 123 I look forward to working with my colleagues to ensure 124 the future of community cancer care is preserved, and Mr. 125 Chairman, I thank you, and I thank you again for taking up and having this discussion on this very important issue, and 126 I would yield back my time. 127

130 Mr. {Pitts.} The chair thanks the gentleman and now 131 recognize the ranking member of the subcommittee, Mr. 132 Pallone, 5 minutes for an opening statement. 133 Mr. {Pallone.} Thank you, Chairman Pitts, and I am glad 134 to see the committee taking interest in issues of post-acute 135 Care reform. 136 For many years, there has been a lot of discussion about 137 how we move our health care system into one of quality and efficiency. In fact, if we are going to ensure that Medicare 138 139 is strong for our Nation's seniors well into the future, we 140 must diligently evaluate how we pay doctors and how we 141 incentivize care. MedPAC has been reminding Congress of these issues and 142 143 the need for action in this area for some time. Their work 144 and recommendations should be a useful quide for our efforts, 145 and I thank Mr. Miller for being here today to review 146 MedPAC's perspectives on such reforms. 147 I also welcome the witnesses on the second panel, who have important perspectives to offer to these topics, and 148 149 thank you all for being here today.

150 As you know, the Affordable Care Act recognized the need for reform in the post-acute care (PAC) setting and put in 151 152 motion a number of initiatives that will build towards PAC 153 reform. Medicare is testing a number of payment system reforms such as bundled payments, value-based purchasing and 154 155 accountable care organizations that will inform and help to 156 improve care and outcomes in this area. 157 We know there is a lot of variation in the quality 158 outcomes and costs of PAC around the country. Medicare pays 159 indiscriminately for care in the PAC setting. We don't know if one side of care is better than another for a patient with 160 a particular condition. We don't know what combination of 161 162 services produces better outcomes or even what level of services is optimal for a given condition. 163 164 Medicare spends \$62 billion on post-acute care in the 165 fee-for-service setting in 2012. That is a big price tag, so 166 it is critical we get a handle on these issues quickly. We 167 can't improve the accuracy and efficiency of care if we don't 168 know what we are buying, and efforts to decrease waste in the 169 system will fall short of our dual goals of care delivery and 170 payment reforms.

171 Before we can envision a wholesale redesign of the payment system, however, we need more data. We do not have 172 173 any common and comparable data across providers like skilled 174 nursing facilities, home health agencies and others to 175 determine which patients fare best in which settings or even 176 what appropriate levels of care are for patients of varying 177 acuity. 178 So Mr. Chairman, I commend the House Ways and Means and 179 the Senate Finance Committees for putting out bipartisan 180 draft legislation on that issue to get the discussion 181 started, and I hope to engage with these colleagues as policy 182 proposals are further considered and refined, and in fact, I 183 think you would agree, the House Energy and Commerce Committee should play a part in that conversation as we move 184 185 forward. 186 We also know there are efficiencies and improvements to 187 payment accuracy that must be done and can be done now such 188 as ensuring the current payment system is providing the right 189 incentives for quality care rather than encouraging care 190 delivery that maximizes profits. Our committee clearly has a 191 role to play in advancing positive beneficiary-focused

192 reforms related to post-acute care for Medicare 193 beneficiaries, and I hope that we can continue the bipartisan 194 tone in this area and work to develop solutions in the near 195 future. 196 Thank you again, Mr. Chairman, and thanks, everyone, for joining us today, and I look forward to continuing to 197 198 strengthen Medicare for the future. 199 [The prepared statement of Mr. Pallone follows:] ******* COMMITTEE INSERT ******** 200

201 Mr. {Pitts.} The chair thanks the gentleman and now 202 recognizes the vice chairman of the committee, Dr. Burgess, 5 203 minutes for opening statement. Dr. {Burgess.} Thank you, Mr. Chairman. Thank you for 204 205 the recognition, and special acknowledgement to a physician 206 from Texas, Dr. Barry Brooks, who has joined us in the 207 committee before. It is at this point in the hearing where I 208 usually offer the observation that one day it is my hope that 209 we will have arrayed on the witness table five physicians, 210 who will tell us how much economists ought to be paid, but 211 until that day, we will go with what we have got. We do have 212 doctors on the second panel, and for that, I an extremely 213 grateful. 214 So we are coming up on the 50th anniversary of the enactment of Medicare, in fact, 49 years ago this summer. 215 216 The practice of medicine has changed a lot since 1965. I 217 used to tease my dad back then that they had only had two 218 drugs back then, penicillin and cortisone, and they were 219 interchangeable. He didn't think that was very funny either. But the practice of medicine has changed, and so has the 220

221 Medicare benefit, and that is a good thing. Now we are 222 asking themselves if the payment structures must also be 223 modernized so that the dollars are spent the way they are 224 intended, that is, efficiently and effectively. Payments to doctors' offices and hospitals are sometimes misaligned with 225 226 the true cost of care. Sometimes the same services are 227 provided to patients at significantly different rates, 228 depending upon location, with no real difference in the 229 quality or the outcome. Payments for patient care in 230 inappropriate or less optimal settings, of course, can lead to higher long-term costs. 231 232 I think that one of the things on this committee we must be careful about is that we do not create a race to the 233 234 bottom. It is not a question of deciding what is the LD-50 235 of what doctors can survive on. The lethal dose 50 is 50 236 percent of what doctors could live on. We are not trying to 237 ascertain the figure. The lowest payment is not always the 238 most appropriate payment, and we should not shy away from 239 paying for better outcomes. I would agree with the ranking member of the 240 241 subcommittee that it is important that this committee had an

242 important role to play and the jurisdiction of this committee 243 is the appropriate place for having these discussions. I 244 know I have done significant work on the cost drivers of dual 245 eligibles. It is important for us to guard this population by ensuring we are exercising the jurisdiction of this 246 247 committee to improve care in all settings. 248 I thank the chairman for the recognition, and I will 249 yield time to the gentleman from West Virginia, Mr. McKinley. 250 [The prepared statement of Dr. Burgess follows:] 251 ******* COMMITTEE INSERT *********

```
252
 Mr. {McKinley.} Thank you, Mr. Chairman and Dr.
253
 Burgess, for holding this hearing on H.R. 4673.
254
 Alarmists scare seniors by suggesting that cuts to
 Medicare are coming. We hear it all the time, all during the
255
256
 campaigns, all through sessions. I am here to say they don't
257
 have to be.
258
 For the past 2 years, our staff has been working with
259
 various stakeholders to create a program that would make
 Medicare more efficient and improve health care for seniors
260
 without making cuts to provider payments.
261
262
 The bill before us would do just that. This bill
 develops a model for post-acute care services, which will
263
 increase efficiency, encourage more choice and personalize
264
265
 care for patients and offer significant savings to the
266
 program in the process. Estimates by independent experts
 have determined that this bill could save as much as $85 to
267
268
 $100 billion. We are not cutting funding for Medicare. We
269
 are encouraging efficiency in services and programs that are
270
 more patient-centered.
271
 Similar models have already been developed for primary
```

272 care that has saved 24 percent using efficiency models. By 273 improving our efficiency, we will strengthen the Medicare 274 program without cuts. 275 So I have already suggested that we need to study this issue further. We have had plenty of studies. In my 4 years 276 277 in Congress, this issue has been hanging for 4 years and we 278 keep talking about studying it. It is time we do something 279 about it. It is time to paint or get off the ladder. 280 Again, thank you, Mr. Chairman, for this opportunity, 281 and I yield back my time. 282 [The prepared statement of Mr. McKinley follows:] ******* COMMITTEE INSERT ******** 283

```
Mr. {Pitts.} The chair thanks the gentleman, and that
284
285
 concludes the opening statements. All members' opening
286
 statements will be made part of the record.
 We have two panels. Before we do that, I would ask for
287
288
 unanimous consent to include the following statements for
289
 today's hearing record from the AMAC, that's the Association
290
 of Mature American Citizens; from the AAFP, the American
291
 Academy of Family Physicians; the AOPA, the American
292
 Orthotics and Prosthetics Association; from NAHC, the
 National Association for Home Care and Hospice; and a
293
294
 collective cardiology letter on behalf of the ASES, the
295
 American Society of Echocardiography; the ASNC, the American
 Society of Nuclear Cardiology; and the CAA, the Cardiology
296
297
 Advocacy Alliance; and the Premier Health Care Alliance.
298
 Without objection, so ordered.
299
 [The information follows:]
300
 ******* COMMITTEE INSERT ********
```

```
308
 Mr. {Pitts.} Dr. Burgess, do you have a UC request?
 Dr. {Burgess.} Yes, Mr. Chairman, I ask unanimous
309
310
 consent that joint testimony of the American Society for
311
 Echocardiology, the American Society of Nuclear Cardiology
312
 and the Cardiology Advocacy Alliance be submitted for the
313
 record.
314
 Mr. {Pitts.} Without objection, so ordered.
315
 [The information follows:]
316
 ******** COMMITTEE INSERT ********
```

Mr. {Pitts.} We have two pane before us today. On our first panel, we have Mr. Mark Miller, Executive Director of the Medicare Payment Advisory Commission. Welcome. Thank you for coming. Your written testimony will be made part of the record, and you will be recognized for 5 minutes to summarize. So at this point, the chair recognizes Mr. Miller for 5 minutes.

```
^STATEMENT OF MARK E. MILLER, EXECUTIVE DIRECTOR, MEDICARE
324
325
 PAYMENT ADVISORY COMMISSION
326
 Mr. {Miller.} Chairman Pitts, Ranking Member Pallone,
327
 distinguished members of the committee, thank you for asking
328
 the Commission to testify today.
329
 As you know, Congress created MedPAC to advise it on
330
 Medicare issues, and today I have been asked to comment on
331
 site-neutral and other payment reforms for post-acute care in
 ambulatory settings.
332
 The Commission's work in all instances is guided by
333
 three principles: to assure that beneficiaries have access
334
 to high-quality, coordinated care; to protect the taxpayers'
335
336
 dollars and to pay providers and plans in a way to accomplish
337
 these goals.
338
 First, some of the problems that we face. Fee-for-
339
 service encourages fragmented care because we pay on the
340
 basis of location or provider rather than the beneficiary's
 episodes of needs. Fee-for-service also encourages high
341
342
 volume of service. We know that Medicare payment rates send
```

343 signals, and if they are set too high or constructed inconsistently across setting, they can result in patient 344 345 selection or care patterns that focus on revenue rather than patient needs. 346 Post-acute care has an additional issue. The clinical 347 348 quidelines regarding when a service is needed are often 349 poorly defined and it is hard to know when an episode should 350 begin and when an episode should end. 351 With respect to ambulatory care, the last few years of data shows that hospitals are aggressively purchasing 352 353 physician practices, and the Commission is concerned that 354 part of the motivation is that they can bill for the same service at a higher hospital payment rate resulting in more 355 trust fund expenditures and higher out-of-pocket for the 356 357 beneficiary but no change in the service provided. 358 So what has the Commission's guidance been? In the 359 short run, in focusing in some instances or in a lot of 360 instances on fee-for-service, the Commission would set all 361 fee-for-service payment rates to reflect the cost of the efficient provider. This protects the taxpayer and also 362 363 protects beneficiaries' premiums that support the program.

364 Of particularly urgent attention are the very high rates in home health and skilled nursing facility settings that have 365 been set high for over a decade. The Commission would set 366 fee-for-service payment rates to be the same or similar for 367 368 similar patients and similar services. This protects the 369 taxpayer, and again, if there is cost-sharing, it protects 370 the beneficiaries' out-of-pocket. 371 As part of a broader recommendation on hospitals that 372 included an update, the Commission recommended setting payment rates for selected patients the same for long-term-373 374 care hospitals and acute-care hospitals and also recommended 375 that payment rates for a selected set of outpatient services be set equal to or near the physician fee schedule. 376 377 In order to protect the hospital's core mission, these services were chosen because they are frequently done in a 378 379 physician's office, they are not part of the hospital's 380 emergency standby services, and they are used by patients 381 with comparable risk profiles. 382 Just focusing on three services. If continued migration that we see in the data now, or if migration continues as we 383 see in the data now, by 2021, the program will be paying \$2 384

385 billion more on an annual basis for just these three services, of which \$500 million would be paid by the 386 387 beneficiary. 388 The Commission is also exploring policies to normalize 389 payment rates between skilled nursing facilities and 390 inpatient rehab facilities. That work as developmental and 391 will be published in the June report, but I am happy to take 392 questions on it. 393 We have also been concerned that the payment systems are set to encourage patient selection. We have longstanding 394 recommendations in skilled nursing facilities and home health 395 396 settings to take down the incentives to see physical-rehab 397 patient and avoid complex medical patients. We think this protects the beneficiary against patient selection and it 398 399 protects providers that take the more complex patients. 400 The Commission would also create policies to encourage 401 coordination. We have recommended penalties for hospitals, 402 skilled nursing facilities and home health agencies that have 403 excessive readmission rates. This protects the beneficiary 404 by encouraging care coordination and of course the taxpayer 405 from paying for unnecessary care.

406 In the longer run, the Commission has called on CMS to 407 create pilot projects to develop various bundling payment 408 strategies for acute and post-acute care and has called for 409 the development and implementation of a common assessment for 410 post-acute care. This would allow us to consistently assess 411 patient needs, to track their change in functional status and 412 quality, and to move towards a unified payment system on the 413 post-acute care side. Beyond fee-for-service, a well-414 functioning managed care program and initiatives like the 415 accountable care organizations can also create incentives to avoid unnecessary volume and coordinate services for 416 417 providers. The Commission has a broad range of quidance on 418 each of these, and we are willing to take questions on that 419 as well. 420 In closing, the Commission has consistently tried to 421 make policy recommendations that assure beneficiary access to 422 coordinated care at a price that the taxpayer can afford. 423 I appreciate your attention and I look forward to your 424 questions. 425 [The prepared statement of Mr. Miller follows:]

Mr. {Pitts.} The chair thanks the gentleman. I will 427 428 begin the questioning, and recognize myself for 5 minutes for that purpose. 429 430 Mr. Miller, some have proposed that post-acute care 431 bundling reforms are premature and should not even be 432 considered by Congress until such time as a standardized 433 assessment tool is created and data collection is complete. 434 Others have pointed to the fact that such perfecting of data 435 collection could take a decade or more, and even then, such an assessment will need to be refined. Do you agree with the 436 notion that Congressional consideration of bundling should 437 438 only occur after an assessment tool has been created and sufficient data collected, or can both be done concurrently? 439 440 Mr. {Miller.} Okay. I think the Commission's view on 441 this works as follows. I think there is a very strong 442 consensus and a recommendation that we need a common 443 assessment instrument. We think that that is a lynchpin to 444 improving both our measurement and payment and organization 445 and coordination over the long haul. So there is no question that should happen. We have made recommendations. We have 446

447 given a timeline. We have talked about an instrument. And just for the record, we have been pushing for this for over a 448 449 decade, so I have got to make sure that I say that. 450 On bundling, I think the Commission believes that 451 bundling is a viable option and is one that should be 452 pursued, but there is a large set of technical issues that 453 the Commission went back and forth on, and I can take you 454 through some of that but we will see where you want to go 455 here, and I think their view is that there should be experimentation, which is occurring now, and to see which of 456 the models tend to jell and work best for both the 457 458 beneficiary and the program. So I guess what I am saying to 459 you is, we should be pursuing both. 460 Mr. {Pitts.} All right. Medicare payments are a huge 461 influence on the health care industry, often serving as a 462 baseline for negotiations between hospitals and private 463 insurance. Do private payers mimic Medicare site-of-service 464 reimbursement disparities? 465 Mr. {Miller.} Okay. A couple things here. correct that you find the same phenomenon in the private 466 467 sector as you find in Medicare where if you pay for a

```
468
 similar, or if you see a similar system or service in the
 hospital setting, it is usually paid higher by private
469
470
 insurance. I think there is more than--there is more to that
471
 than just the notion that Medicare does it, so too does the
472
 private sector.
473
 Over the last several years, the private sector and
474
 hospital systems have become much more consolidated and they
475
 are able to extract higher prices in their negotiations with
476
 insurers, and that certainly contributes to the higher prices
477
 that you see in the hospital setting versus other settings.
 So I don't think it is just simply mimicking Medicare but the
478
479
 same phenomenon is observed in the private sector.
480
 Mr. {Pitts.} Do private insurers obtain similar
481
 discounts for care that is provided through physician offices
482
 and ambulatory surgery centers?
483
 Mr. {Miller.} I am just going to use a slightly
 different word. I think what you will see in the private
484
485
 sector is that the payment rates in ambulatory centers and
486
 physician offices tend to be lower than the hospital.
 Whether those are extracted discounts is just sort of a
487
```

terminology point. I think it is true that they have lower

488

```
489
 rates in ambulatory surgery centers and the physician's
490
 office for the same service relative to the hospital.
491
 Mr. {Pitts.} Have any private insurers adopted site-
 neutral payment policies similar to the recommendations that
492
 MedPAC has made to Congress?
493
494
 Mr. {Miller.} I don't have data, and, you know, really
495
 rigorous information on this point. What I can point you to,
496
 and I have certainly talked to the committee staffs about
497
 this, there is widespread newspaper reports where privately
 insured folks are showing up at the physician's office after
498
 a physician has transferred to a hospital ownership and
499
500
 seeing their cost-sharing go up, you know, significantly, and
501
 this has been reported on a widespread basis, and what we
 have heard in discussion, but there is not a lot of science
502
503
 behind this, is there have been some private insurers have
504
 refused to pay the additional facility fee for regular office
505
 visits in the hospital setting. So I don't want to overplay
506
 that but that is more anecdotal and what we are reading and
507
 hearing in discussion.
 Mr. {Pitts.} The respected journal, Health Affairs,
508
 this week released a study finding that hospital ownership of
509
```

510 physician practices is associated with higher prices and 511 spending. Can you comment on how Medicare's payment 512 differentials might have spillover effects to the private 513 sector and health system? Mr. {Miller.} Again there, I think part of what is 514 515 going on, and I did look at that when it came along but I am 516 sure I can dredge it right back up, but I think part of the 517 explanation there is some of the consolidation and the 518 ability of hospital systems on the private side to extract 519 higher prices. I think what you are seeing both in the 520 private and in the Medicare payments is this ability to 521 arbitrage, to say if I can move a practice into the billing 522 stream for the hospital side, both for private insurance and 523 for Medicare, the hospital will get more revenue. So that 524 certainly seems to be going on, and what we are concerned 525 about is, while it is not the only reason that a hospital 526 would purchase a physician practice, because there are other 527 motivations for doing that, the fact that Medicare's payments 528 are so much higher on the hospital side certainly encourages the migration, and we are seeing a fair amount of it. 529 530 Mr. {Pitts.} The chair thanks the gentleman and now

531 recognizes the ranking member, Mr. Pallone, 5 minutes for 532 questions. Mr. {Pallone.} Thank you, Mr. Chairman. 533 Mr. Miller, I am amazed by how much variation exists in 534 535 the care provided in the post-acute setting. There is no 536 uniform assessment of where a patient should go following a 537 hospital stay. Does a patient with a hip replacement fare 538 better in a skilled nursing facility or home health agency? 539 We don't really know. And how much post-acute care does a typical hip replacement patient need? We don't really know. 540 541 So given that the Medicare program spent \$62 billion on postacute care in 2012, I am amazed we don't have better 542 543 information about patient outcomes, service use or quality of 544 care. 545 So my question is, does MedPAC view this as a problem, 546 and what do we do about that and how can we quickly move to a 547 place where we have info to know what kind of care is being 548 provided? 549 Mr. {Miller.} Okay. You are right. There is significant geographic variation, or significant variation, 550 not even just geographic, even with the same marketplace and 551

```
552
 the amount of post-acute care. I think there is a couple
 issues there, the one that you referred to, which I will come
553
554
 right back, and the notion that it is hard to define in many
555
 instances, you know, the amount of post-acute care that a
556
 patient should get, when do you stop rehab, you know, for
557
 some--
558
 Mr. {Pallone.} I agree.
559
 Mr. {Miller.} --and where--
560
 Mr. {Pallone.} I am going to answer the question
561
 myself.
562
 Mr. {Miller.} So the Commission, as I said, a little
563
 bit in my opening comments, many years ago said we need a
564
 common assessment instrument. It took a long time, but the
565
 Congress then called on CMS to develop an instrument and to
566
 test it, which they did through the care demonstration, and
567
 that instrument now exists. We believe, and we have made a
568
 recommendation along these lines, you can take the elements
569
 from that instrument -- doesn't have to be the whole, giant
570
 thing--put them into each of the current collection
 instruments that exist for SNF, home health, require one for
571
 long-term-care hospitals and then you will be able to sweep
572
```

573 up that information across the settings and be able to start making judgments about does a patient have a better outcome 574 575 in one setting versus another, what is the average resources, 576 the very things you are saying, for hip replacement as the 577 case may be. We laid out a 3-year process to get that 578 information integrated into the collection instruments and 579 then have a product. So yes, that is what we should be 580 doing. 581 Mr. {Pallone.} And, you know, I do think that is important to have but, I mean, it is always going to be 582 individual case too, though, obviously. 583 584 There have been a number of proposals to bundle payments for post-acute care, and the President's budget proposed to 585 bundle 50 percent of PAC spending by 2019. Mr. McKinley is 586 587 working on a bill that would bundle payments for care and pay 588 a reduced rate. But how can we develop a bundled payment 589 rate or develop the items that go into a bundle or develop 590 appropriate risk adjustment? I mean, it is obvious if we 591 don't have basic data, that is going to be difficult, so that is obviously why you think the data is important. 592 593 Mr. {Miller.} And in some ways, this is this question

594 that came up, is it an either-other type of thing, and I 595 think the urgency in some of what you have laid out at the 596 beginning really requires that we proceed on both tracks. So 597 let us just say that there is a bundle--there is a lot of complexity in assembling a bundle but just for half a second 598 599 let us pretend that we have some sense of what that is. One 600 way that you can kind of mitigate against the fact that you 601 don't have ideal information is, you could continue to use a 602 fee-for-service model underneath a set platform, so you don't have a stinting incentive. In order to get paid, the person 603 has to provide the services. You put a small portion of the 604 605 payment, let us just for discussion call it 5 percent, and 606 then you do have measures, and the Commission had worked with 607 these and there are others out there on things like avoiding 608 the emergency room, avoiding the hospital and community 609 discharge and say okay, those are the three outcomes we are 610 looking for, here is the block of dollars and then get 611 providers who are willing to take that risk and manage the 612 patient through that episode, and that is imperfect information but we are assuming that the provider will have 613 614 tools to have more accurate information on the ground while

615 the program is developing through this unified assessment 616 instrument. 617 Mr. {Pallone.} I know we are almost out of time, but could you just quickly--618 619 Mr. {Miller.} Sorry about that. 620 Mr. {Pallone.} --talk about the stinting or potential 621 dangers in the bundled payment or capitated payment design? 622 Mr. {Miller.} It is always an issue when you--I mean, 623 you know, fee-for-service has the issues that I have raised, 624 fragmentation and generation of volume. Any time you go to an episode, capitated, you know, whatever the case may be, 625 626 you have the reverse problem where you create the incentive 627 to under-provide. You have to either have a mechanism that 628 encourages that like paying on a service basis underneath a cap or you have to have quality--and you have to have quality 629 630 measures that say to the provider, you are not going to get 631 paid or not get your withhold back or whatever the case may 632 be unless these quality metrics are met. But it is decidedly 633 an issue. It is not something to be brushed past. 634 Mr. {Pallone.} All right. Thanks a lot. 635 Thanks, Mr. Chairman.

- Mr. {Pitts.} The chair thanks the gentleman and now
- 637 recognizes the vice chairman of the subcommittee, Dr.
- 638 Burgess, 5 minutes for questions.
- Dr. {Burgess.} Thank you, Mr. Chairman, and Mr. Miller,
- 640 thank you for being here this morning.
- In the report from June of 2013, you discussed the
- 642 increase hospital consolidation, particularly in the
- 643 cardiology space. Has MedPAC seen this trend in other
- 644 specialties?
- Mr. {Miller.} I am not sure I can break it down for you
- 646 by specialty, but yes, we have seen it in other services, not
- 647 just simply cardiology services. But yes, we have seen it in
- 648 other services.
- Dr. {Burgess.} And those other services, examples of
- 650 those would be?
- Mr. {Miller.} You know, certainly the E&M, you know,
- 652 basic evaluation and management visits are shifting. I guess
- 653 some of the ones that immediately come to mind are
- 654 cardiology, echocardiograms. There are probably some other
- 655 examples I can't dredge up at the moment.
- Dr. {Burgess.} What about clinical oncology?

657 Mr. {Miller.} Okay. So in that, you know, obviously understanding that there was going to be a hearing, we looked 658 659 at it a little bit, and just before I answer, yes, there are a few oncology--when we went through our recommendations that 660 were in the March 2014 report, and we have the set of 661 662 services that we are saying should be set to the physician 663 fee schedule rate, there are a few services in there, two, 664 three services, that seem to be related to oncology but we 665 didn't approach it as a specialty or a service line approach. We had a set of criteria and said if services meet this 666 criteria--I won't drag you through it unless you want to hear 667 it--then the service was put into the policy, but we didn't 668 approach it as oncology, cardiology. 669 670 Dr. {Burgess.} Could you perhaps that in writing? I 671 will ask the question for a written response. 672 Mr. {Miller.} Yes. 673 Dr. {Burgess.} I actually would be interested in the 674 thought process in going through that, but we don't need to 675 go into that now. Have you looked at what happens to patient access and 676 costs with hospital acquisitions around different 677

```
678
 specialties?
679
 Mr. {Miller.} Well, what we look at every year, both in
680
 the hospital setting and in the physician setting and in
681
 every other setting that we look at, we look at access and
 utilization. Now, if your point is -- and it may be -- well,
682
683
 what happens to access if we get this migration into the
684
 hospital for oncology services, we haven't looked at that
685
 recently. We looked at it several years ago. We haven't
686
 looked at that specific phenomenon. But we broadly look at
687
 access year and report to the Congress.
 Dr. {Burgess.} When you say several years ago, like how
688
689
 many years ago?
690
 Mr. {Miller.} Longer than I would report the results.
 Dr. {Burgess.} So--
691
692
 Mr. {Miller.} Eight.
693
 Dr. {Burgess.} So prior to the passage of the
694
 Affordable Care Act?
695
 Mr. {Miller.} One more time?
696
 Dr. {Burgess.} Prior to the passage of the Affordable
 Care Act?
697
698
 Mr. {Miller.} Yes.
```

699 Dr. {Burgess.} So have done any kind of estimate on the return on investment to this trend? What are the 700 701 costs/benefits as far as patients and their access to care, 702 the cost-benefit analysis for this consolidation? 703 Mr. {Miller.} So the migration from the physicians' 704 offices to the hospital? 705 Dr. {Burgess.} Correct. 706 Mr. {Miller.} At least for the services that we looked 707 at and met our criteria, which I realize we haven't had that 708 conversation, for about 66 of them that met our criteria, and if you look at that, it is about a billion dollars of program 709 spend and about let us call it \$200 million in beneficiary 710 711 out-of-pocket that is being incurred because these are being 712 migrated. We have not seen access issues but again, we 713 haven't gone in by service line or specialty to see that, but 714 we have not seen access issues. 715 Dr. {Burgess.} But there is a dollar impact? Mr. {Miller.} Oh, yeah, and I tried to point that out 716 in my 5 minutes. 717 718 Dr. {Burgess.} And one of the reasons I am concerned about this, and I don't have the article in front of me but I 719

720 think it was in August of 2011 in the Annals of Internal 721 Medicine, if I recall correctly, Ezekiel Emmanuel wrote an 722 article about the fact that doctors really shouldn't fight 723 the concept of being employed by an entity, presumably a hospital or insurance company or even a governmental entity, 724 725 that this would be a better way to deliver care. It frees 726 the doctors from having to worry about the vagaries of 727 running a business, but because of the Affordable Care Act, 728 there is this pressure for consolidation, and I ask myself 729 all the time, just from a professional standpoint, is this a good thing or a bad thing. I come from a long line of a 730 731 medical family, and our contract was always with the patient. 732 Our advocacy was always supposed to be for the patient. If I 733 work for the hospital, then suddenly that dynamic changes and 734 I am not certain--and I can't put a dollars-and-cents figure 735 on that. I don't sense that that necessarily is an 736 improvement in the practice of medicine. Obviously, a 737 philosophical article but I am concerned about the effect of 738 consolidation cost being used as a driver. I have got several other questions I would like to ask 739 you, and I will submit those in writing, and the chairman 740

- 741 will delineate how we get those responses.
- 742 Mr. {Miller.} I see 37 seconds, so--
- 743 Dr. {Burgess.} That means I am over, but proceed. That
- 744 is a surrogate endpoint.
- 745 Mr. {Miller.} Okay. I mean, one thing I would say is,
- 746 I don't think the Commission is--I am sure the Commission is
- 747 not making a statement about better or worse ways to organize
- 748 practice. What the Commission is saying is, it shouldn't be
- 749 driven by distorted prices. Those decisions should be made
- 750 by a physician saying I want to practice this way or I want
- 751 to practice that way or what the best episode and arrangement
- 752 is for the beneficiary, and it shouldn't be just this price-
- 753 driven phenomenon.
- 754 Dr. {Burgess.} And I agree with you completely.
- 755 Thank you, Mr. Chairman.
- 756 Mr. {Pitts.} The chair thanks the gentleman and now
- 757 recognizes the gentlelady from Illinois, Ms. Schakowsky, 5
- 758 minutes for questions.
- 759 Ms. {Schakowsky.} Thank you, Mr. Chairman.
- I want to talk to you about observation status and then
- 761 what it means for post-acute care. This has been a huge

762 issue for constituents in my district who when they get to the hospital and they are put into a room think I am admitted 763 764 to the hospital, and my understanding is that it is open-765 ended how long observation status can actually occur, and then if they end up going to a skilled nursing facility, then 766 767 they find out that Medicare doesn't pay anything. They 768 thought they were admitted to the hospital, for good reason. 769 We find frail, elderly people sometimes with certain mental 770 deficiencies, and if they are in the hospital and they are in 771 the hospital a few days to assume that they are admitted to the hospital seems logical. 772 773 So we have had large numbers and dealt with CMS a lot on 774 this question of observation status. So I wonder if you 775 could just clarify this for me and how it impacts then the 776 post-acute care status in terms of payment? 777 Mr. {Miller.} Okay. I am not as deep for this hearing 778 as maybe on some other things. 779 So I think the issue that you are getting at--you tell 780 me to redirect if we are not on the same wavelength--is that 781 if somebody enters the hospital and ends up, let us just say for the sake of discussion, in three days of observation 782

783 care, although lots of observation stays last much less than that, then while they by all appearances to the beneficiary 784 785 and their family, they have been in the hospital, they won't 786 have qualified for the 3 days of hospitalization needed to 787 qualify for skilled nursing care. 788 Ms. {Schakowsky.} That is correct. 789 Mr. {Miller.} I think that is the point that you are 790 driving at. 791 Ms. {Schakowsky.} That is correct. 792 Mr. {Miller.} And I think, you know, the dilemma for the Congress is that, you know, when a beneficiary feels, and 793 794 for almost all intends and purposes has been in the 795 hospital, the concern is that they should qualify. Of 796 course, the issue that has to be dealt with--and them I am 797 going to get you to a happier place in just a second--the 798 issue that has to be dealt with is, if you simply remove that 799 3-day requirement, the estimators, the Congressional Budget 800 Office and folks like that, believe that the skilled nursing 801 facilities will start to get community admits and then the 802 costs will go up significantly. So there is an issue that 803 gets kind of enjoined there.

```
804
 But the happier place perhaps--
805
 Ms. {Schakowsky.} I don't understand what you just
806
 said, that they will get community admissions.
807
 Mr. {Miller.} So if you say to--if you were today--and
 this is something you should check--this is what I
808
809
 understand, and I am a little bit off base, but this is what
810
 I understand. If you said today there is no 3-day
811
 requirement to stay in the hospital to go into--
812
 Ms. {Schakowsky.} No, no, I am not saying that.
813
 Mr. {Miller.} Well, I am just saying if you did, you
814
 would run into a cost.
815
 Ms. {Schakowsky.} Yes, okay.
816
 Mr. {Miller.} So there are other avenues to potentially
 explore here. One is--and the two discussions that--and I
817
818
 have some work going in the background although I haven't
819
 brought it forward yet because it is not far enough along, is
820
 looking at the inpatient hospital payment system and creating
821
 a short-stay payment so that they don't have to have this
822
 choice between observation care and short-stay inpatient
 stay, and then the person would come in in the inpatient and
823
 it would be classified as an inpatient stay. So there is
824
```

- 825 both an observation versus inpatient issue there and it has
- 826 bearing on your skilled nursing facility question.
- Ms. {Schakowsky.} Correct.
- Mr. {Miller.} We are not far enough to have a nice,
- 829 concrete conversation about the specifics but we are working
- 830 on that.
- Ms. {Schakowsky.} Okay. I think it is really
- 832 important. I can't tell you how many elderly individuals and
- 833 couples have just been astonished at being--they are not
- 834 really admitted to the hospital. It just doesn't make sense.
- Mr. {Miller.} I hope you are hearing that we are taking
- 836 this seriously because nothing I have said should have given
- 837 you anything other than that.
- Ms. {Schakowsky.} And is there any timeline built into
- 839 this?
- Mr. {Miller.} You know, we are working with data, we
- 841 are talking to hospitals. These are kind of messy issues.
- 842 There is a rack auditor issue kind of mixed in there as well.
- 843 We are working on it, is the best I can tell you at this
- 844 point.
- Ms. {Schakowsky.} Let me just submit for the record,

846 there is a question I want submitted that deals with post-847 acute providers' high profit margins that I want to get to 848 you as well. Thank you. 849 Mr. {Miller.} I would be happy to talk about that. 850 Mr. {Pitts.} The chair thanks the gentlelady and now 851 recognizes the gentleman, Mr. Rogers, 5 minutes for 852 questions. 853 Mr. {Rogers.} Thank you very much. 854 Thank you, Director, for being here. Over the last 5 years, 47 community practices have started referring all of 855 their patients elsewhere for treatment. Two hundred and 856 857 forty-one oncology office locations have closed and 392 858 oncology groups have entered into an employment or professional services agreement with a hospital. That is a 859 860 fairly staggering shift in 5 years. What would you attribute 861 that significant shift toward a hospital setting? 862 Mr. {Miller.} You know, with respect to oncology, I am 863 a little bit of a deficit here to give you the specifics 864 related to that. The broader trend that we are seeing we think are the trends that I have been speaking to up to this 865 point. There is a lot of consolidation out there. I think 866

867 the hospital's motivations come in a couple of varieties. There is this notion of building systems and coordinating 868 869 care, which may be a good motivation. There is capturing 870 referrals, and, to the extent to that the Medicare and the 871 private sector pays more when you make that jump, then there 872 is that motivation. 873 On the physician side, and this goes to some of what Mr. 874 Burgess is saying, I hear both kinds of conversations, ones 875 that are ``I am very upset by this trend and I don't want it 876 to happen, '' and other physicians who say this actually frees me up to kind of focus on care, and I am not saying that is 877 878 the oncology argument but I have heard that from other 879 practices. I think this is kind of a complex set of currents 880 running in both directions. 881 Mr. {Rogers.} Although in a market economy, if the 882 hospitals pay more for exactly the same services, it is 883 pretty hard to argue that that isn't a significant factor. 884 Mr. {Miller.} And you do hear us saying that is what 885 we--Mr. {Rogers.} I just wanted to clarify that number 886 because I was staggered by it. A \$1 billion increase, if I 887

```
888
 heard you correctly, from that migration to the hospital
889
 setting of which $200 million is borne by the hospital--or
890
 excuse me--by the patient. Did I understand that correctly?
891
 Mr. {Miller.} Yes, and just to clarify, for the 66
 services that we have identified which may or may not
892
893
 encumber the ones that you are referring to, we think on an
894
 annual basis we are talking about a billion dollars, and just
895
 for round numbers, let us say the beneficiary carrying 200.
896
 Mr. {Rogers.} That is a significant cost increase for
897
 the patient, is it not?
898
 Mr. {Miller.} Yes, and--
899
 Mr. {Rogers.} It is a 20 percent increase.
900
 Mr. {Miller.} Yes. There are examples of these
901
 differences. For example, for cataract surgery, if you get
902
 it in a physician's office, the copayment is $195. If you go
 into the hospital, it is $490. That is the beneficiary's--
903
904
 Mr. {Rogers.} And 20 percent of that increase,
905
 according to your numbers, would be borne by the patient?
906
 Mr. {Miller.} No, that is the beneficiary's increase.
907
 Mr. {Rogers.} That is just the beneficiary's increase?
908
 Mr. {Miller.} The program increase goes from about
```

909 \$1,000 to about \$1,800 on the program side. 910 Mr. {Rogers.} That is a significant out-of-pocket 911 increase for those patients, is it not? So if you look at 912 something like--let us talk about some kind of radiation 913 treatment, somewhere between 6 and 8 weeks. So we have had 914 this major displacement of at least places that are 915 convenient for treatment, a daily transportation for the 6 to 916 8 weeks for these treatments and a roughly 20 percent 917 increase. Someone has to tell me why that is good for the 918 patient. Mr. {Miller.} Again, I can't speak to your very 919 920 specific oncology examples. Our concern is motivated both by 921 the program dollar and beneficiaries out-of-pocket. 922 Mr. {Rogers.} And I would hope that you would consider 923 travel times. When you are getting radiation treatment, 924 obviously I am specific to oncology here, but you are already tested to the limit, and increased commute times and pay more 925 926 money doesn't seem like a good idea for care to me. 927 I mean, have you done anything that shows a benefit to the patient from moving to hospitals? Is there any white 928 paper I can look at? Is there anything that tells me that 929

930 this is a good idea for people like cancer patients, or in 931 your case, cataract patients? 932 Mr. {Miller.} I want to answer this carefully. We have 933 not done anything, which doesn't mean it doesn't exist. It 934 is just that we haven't done anything. So I am unable to 935 point you to something but it is not because I know that is 936 the answer. It is just because we haven't done anything. 937 Mr. {Rogers.} I thank you, and my time is running out, 938 but Mr. Chairman, thanks for having this hearing. I think 939 just the fact that we pointed out the significant cost to 940 patients, number one, not only in just dollars but the 941 anxiety that comes with getting in that car and driving a 942 greater distance just to have access to care means that we ought to do something about this yesterday. We already have 943 944 lost 392 plus the 241 just oncology, just oncology centers 945 are gone, and wrapped up in this system. Two hundred and 946 forty-one just closed completely. The longer this goes, the 947 more we will lose, the more patients that will be impacted by 948 out-of-pocket costs, and again, all of the anxiety and 949 trouble that is caused by greater distances is very, very 950 troubling.

951 I appreciate you having this hearing. I think this has highlighted a very important issue that needs immediate 952 953 attention. I yield back my time. 954 Mr. {Pitts.} The chair thanks the gentleman and now recognizes Dr. Murphy from Pennsylvania 5 minutes for 955 956 questions. 957 Mr. {Murphy.} Thank you, Mr. Chairman. I want to 958 follow up on some of the issues presented by my friend Mr. 959 Rogers of Michigan. 960 So when we are looking at the out-of-pocket costs a Medicare patient may pay, they will pay a copay for some 961 962 chemotherapy and other treatments, and is that a percentage basis or is it a flat dollar? 963 964 Mr. {Miller.} It is usually 20 percent just because 965 nothing is simple. It varies a bit in the outpatient 966 department on a percentage basis due to some very old 967 historical issues that are being changed over time. But for 968 purposes of conversation, think 20 percent. 969 Mr. {Murphy.} Okay. And rather than look at the 970 aggregate amounts totally, so if somebody was getting some

treatment at a clinic--well, those clinics that haven't

971

972 closed yet--versus at a hospital, any sense of what the 973 comparative price would be for individual treatments in one 974 place for another? 975 Mr. {Miller.} For a clinic? Mr. {Murphy.} A clinic or a physician's office or a 976 977 hospital. You know, we are talking about the differences in 978 disparity here. 979 Mr. {Miller.} If I understand your question, some of 980 the data that we have put out suggests that evaluation and 981 management issue or a visit is paid about 80 percent more in the hospital setting. An echocardiogram is paid about 130 982 983 percent more in the hospital setting. 984 Mr. {Murphy.} So if they are paying 130 percent more in the hospital setting, that means the patient is paying more 985 986 in the hospital setting too if they are paying 20 percent, but do you have any idea what that dollar value might be. I 987 988 know it probably varies by region. 989 Mr. {Miller.} Well, you know, there is some adjustment 990 for wage index and things like that but I think this is 991 correct if you don't--I have some scribbled notes that I was writing down last night. I think, for example, on the 992

```
993
 echocardiogram, the beneficiary's copayment goes from about
994
 $40 to $90. The program payment goes from about $150 to
995
 $360.
996
 Mr. {Murphy.} Which is pretty significant, especially
 if someone is on fixed income.
997
998
 Mr. {Miller.} I am sorry?
999
 Mr. {Murphy.} If someone is on a fixed income, well,
1000
 under any circumstances, and of course, if a person is
1001
 chronically ill and receiving a lot of medical care, that can
1002
 amount to thousands of dollars in a year.
1003
 And so let me ask you another issue too. Now, some
1004
 centers have a 340B program and so they are able to obtain
1005
 drugs as long as, I understand, if they are a nonprofit
1006
 patient they can quality to purchase drugs on a 340B program.
1007
 Am I correct?
1008
 Mr. {Miller.} There may be some more requirements than
1009
 that but I will stay with you for the moment.
1010
 Mr. {Murphy.} Well, let us say a private physician's
1011
 office or a for-profit clinic or something would not be able
1012
 to purchase drugs on those discounts. Am I correct?
1013
 Mr. {Miller.} I am pretty sure that is correct.
```

1014 Mr. {Murphy.} One of the concerns that I frequently 1015 hear about the 340B program, first of all, it is a great 1016 program. I support it strongly in many instances. But we 1017 also hear that some are claiming that there are some abuses 1018 of that program where some centers will purchase drugs at 1019 discount but then they will sell them at the markup again and 1020 get this money. Now, is that something that some of these 1021 other private clinics or physicians' offices, are they able 1022 to purchase drugs from the 340B program? 1023 Mr. {Miller.} Again, I am not deep on this, given the subject of the hearing. I didn't study down on this one. 1024 1025 But my sense is no, that is not available to them. 1026 Mr. {Murphy.} So this adds another issue here. I mean, what I hear frequently across the board, hospitals and 1027 1028 physicians saying that the reimbursement rates for mc doesn't 1029 really cover their costs sufficiently. They complain about the low reimbursement rates. But what you are telling me is 1030 1031 that if we focus also on--if some of them also are making 1032 money on the 340B program, and maybe this is out of your 1033 wheelhouse, but that is another area of disparity if there are differences between people who generally qualify versus 1034

those who may not qualify but the hospital is still getting

1035

1036 some 340B money out of this. 1037 Mr. {Miller.} To the extent that the fact set that you 1038 and I are talking about here without me doing the homework on 1039 it, yes, that would be true, and I would say to you similar 1040 to what I said to the Congresswoman over here, this is an 1041 issue that we have not come forward on because there is still 1042 a fair amount of staff work to be done, but we have started 1043 to try and look at it. 1044 Mr. {Murphy.} We hope that is information you will 1045 provide this committee. Let me ask one last thing then. So we have heard 1046 1047 concerns before of people with non-insurance or Medicaid 1048 versus private insurance. The survival rates are very 1049 different for people with cancer. But that is also according to the Cancer Medicine Journal, it is due to a complex set of 1050 1051 demographic and clinical factors of which insurance status I 1052 just a part. 1053 But let me look at this in terms of Medicare in terms of 1054 where a person actually gets their care, a hospital base versus a physician's office. Are there differences there in 1055

```
1056
 survival rates that you are aware of?
1057
 Mr. {Miller.} I have not looked at that, which doesn't
1058
 mean--I don't know the answer to that question.
1059
 Mr. {Murphy.} That would be something that would be
1060
 valuable for us to get to.
1061
 I thank you very much, and I yield back, Mr. Chairman.
1062
 Mr. {Pitts.} The chair thanks the gentleman and now
1063
 recognizes the gentleman from Texas, Mr. Green, 5 minutes for
1064
 questions.
1065
 Mr. {Green.} Thank you, Mr. Chairman, and I would like
 to ask unanimous consent to place in the record a written
1066
1067
 statement by Dr. Bruce Ganz, Chair of the American Medical
1068
 Rehabilitation Providers Association regarding the post-acute
1069
 care reforms being discussed today.
1070
 Mr. {Pitts.} Without objection, so ordered.
1071
 [The information follows:]
 ******* COMMITTEE INSERT ********
1072
```

1073 Mr. {Green.} Thank you and the ranking member for 1074 holding this hearing. I want to thank Dr. Miller for your 1075 testimony. 1076 Our district in Houston is home to world-class hospitals 1077 and community oncology centers. We know that Medicare 1078 payment rates often vary for the same service provided to 1079 similar patients in different settings such as physicians' 1080 offices, hospital outpatient departments or for specific 1081 services across any of the post-acute care settings. While 1082 at the first glance it seems unclear why Medicare would pay 1083 different rates for the same service, we have heard 1084 justifications from both sides of the debate on whether the 1085 main thing in these differential payments are to move to 1086 site-neutral payments. For example, Representative Rogers 1087 has a bill that would equalize reimbursements for oncology 1088 services received by patients in a hospital outpatient 1089 department with those by patients in freestanding oncology 1090 clinics. The hospital outpatient departments tell us that 1091 their higher rates are necessary because their additional 1092 payments help pay for the hospital standby capacity, access

1093 to care for low-income patients, efforts to improve care 1094 coordination and community outreach. The freestanding 1095 clinics have said the payment system is inadequate, causing 1096 them to close their doors, limiting access to care for 1097 critically ill patients and increasing total costs as 1098 hospitals are buying them up. 1099 Mr. Miller, as you represented a nonpartisan research-1100 driven policy body, I am interested to hear your perspective 1101 on the matter. I understand that MedPAC has given a 1102 considerable amount of thought to the subject to site-neutral 1103 and establish criteria for when it is appropriate to equalize 1104 payments across settings including considering beneficiary access and cost-sharing. Could you further describe the 1105 1106 Commission's thinking on the topic? 1107 Mr. {Miller.} Yes, and I actually appreciate the 1108 question, and this is in some ways what Mr. Burgess and I 1109 were almost up to. 1110 So the way the Commission has approached this in the 1111 ambulatory setting, the principal is, assuming and assuring 1112 actually that the beneficiary has access and quality, 1113 Medicare should seek the most efficient setting, and so that

1114 is the motivation, and the other motivation is, we have seen 1115 a tremendous amount of data that suggests that it is heading 1116 out of the lower payment setting. 1117 But by the same token, and while there are people in the 1118 hospital industry who probably are suspect, we want to be 1119 sure that the hospital's core mission, particularly for 1120 emergency room and standby services, are not undercut, and so 1121 the criteria that we worked through was, is the service 1122 provided in a physician's office frequently so it is safe to 1123 do outside of the hospital, is the risk profile of the 1124 patients the same, is the unit of payment the same, and is it 1125 not associated with emergency services, and so then using 1126 that criteria, we said what services fit this criteria. So 1127 we are not just sort of sweeping through and saying pay it 1128 all, you know, the same, we are saying you need to be careful 1129 to protect the core mission of the hospital but also undercut 1130 this incentive that is pulling things out of the physician setting and approaches the practice. So that kind of high 1131 1132 level, that was the criteria that we were using. 1133 And again, you know, I have gotten some other questions of what about oncology, what about cardiology. We didn't 1134

1135 approach it as a specialty or service line. We stepped back 1136 and said what meets these criteria and then let things hit the criteria and said okay, these are the ones that qualify. 1137 1138 Mr. {Green.} Has MedPAC given thought to aligning 1139 payment rates between hospital outpatient departments and 1140 physicians' offices for other types of ambulatory management, 1141 cardiac surgery? I think you answered that. 1142 What further analysis or information would you need 1143 before being able to comment on the appropriateness of 1144 equalizing these payment rates between OPDs and the physician 1145 offices for oncology services? Are there any concerns you 1146 can share with us now? 1147 Mr. {Miller.} I mean, what I do want to point out before I switch right back to your question is, we looked at 1148 1149 this also for equalizing rates between ambulatory surgery 1150 centers and hospital rates for a set of surgeries that also 1151 met these criteria that I went through. On the oncology 1152 side, I am willing, as a matter of questions for the record, 1153 to try to give you a more detailed answer of what oncology 1154 services came in under our criteria and the kinds of things one might want to think about if they were to look further 1155

1156 into it, but I am not really tooled up to do that right this 1157 second. 1158 Mr. {Green.} Thank you, Mr. Chairman. 1159 Mr. {Pitts.} The chair thanks the gentleman and now 1160 recognizes the gentleman from Kentucky, Mr. Guthrie, 5 1161 minutes for questions. 1162 Mr. {Guthrie.} Thank you, Mr. Chairman. I appreciate 1163 it. And I guess you almost got to one of the things I was 1164 thinking. You have to make sure the same person walking into 1165 an outpatient isn't the same person walking into a hospital 1166 because if you are going to do the same procedure--1167 Mr. {Miller.} Absolutely. 1168 Mr. {Guthrie.} What if the person is diabetic? 1169 Therefore, they say we need to do this in the hospital so you 1170 do have paying for capacity for some availability there, so 1171 that is just something that I was thinking that you kind of 1172 addressed that before. Mr. {Miller.} And the Commission does take that 1173 1174 seriously, and there was statistical work done by a couple of

people behind me who said do these patient profiles look

statistically different than each other, and if they did,

1175

1176

1177 they weren't included in the basket of services that we would 1178 focus on. 1179 Mr. {Guthrie.} And do you think some of it could be cost shifting such as an outpatient clinic wouldn't have--1180 1181 they obviously don't have emergency room, and I hear, I think 1182 somebody mentioned it earlier that people come in with 1183 Medicaid and Medicare particularly don't pay the cost of--it 1184 may pay the cost of service for a cardiogram more than if you 1185 got it outpatient but it is also keeping the emergency room 1186 open. I am not saying that is the right way to do it. 1187 Mr. {Miller.} I think I understand your question, and 1188 if not, immediately redirect because I want to use your time carefully. We also took that into consideration. We said if 1189 1190 a service is provided in an emergency room setting on, you 1191 know, any significant basis, then again, it was out of the mix, and our point was, we don't want to undermine the core 1192 1193 mission of the hospital to have emergency standby services. 1194 The Medicare payment rates, since those services are very--or 1195 those costs are very direct--staff, equipment, that type of 1196 thing--those are built into higher rates that go to the hospitals for those services. We share that concern. We 1197

1198 tried very hard to work around that and make sure we weren't 1199 undercutting that. 1200 Mr. {Guthrie.} Okay. Thanks. And a couple of 1201 questions I wanted to ask about the--going from a lot of 1202 people in private practice settings into hospital settings. 1203 There was a Merritt Hawkins survey that asked the students in 1204 the final year of medical school. In 2001, 3 percent said 1205 they would rather work for a hospital than private practice. 1206 Now it is 32 percent. I know there are a factors but what 1207 extent do you think the Medicare practice expense payment 1208 disparities are responsible for the decline in 1209 attractiveness? 1210 Mr. {Miller.} Okay. I think this question is much more 1211 complex, but before I blow past it, I do want to say, and I 1212 think there were some other comments along these lines, it is 1213 very hard to ignore that if a hospital is approaching a 1214 practice and saying I have, you know, revenue that I can buy 1215 out your practice and make it very lucrative to you, that is 1216 going to be important. But to the extent that we have talked 1217 to physicians, talked to hospitals, talked to folks like that, we hear a very, you know, kind of mixed story on the 1218

1219 part of the physicians. There does seem to be a generation 1220 of physicians who are saying care has become very complex, and I don't mean that in a negative way. It means, you know, 1221 1222 we all have to think about the patient much further and 1223 broader than my own sets of services that I am providing. It 1224 takes more coordination, it takes more understanding of the 1225 patient's medical record, and some physicians will say a 1226 larger organization that will take that overhead off of my 1227 hands and allow me just to focus on the care is where I want 1228 to be, and by the way, I would like some predictable hours 1229 and that type of thing. And then you run into physicians who 1230 are saying this is the wrong direction to go, I want to run 1231 my own practice. So I think these currents are more complex 1232 than any one factor, but I don't think we should dismiss the 1233 notion that either in the private sector or Medicare if the 1234 revenues are there, then it is going to be hard to say no to 1235 them. 1236 Mr. {Guthrie.} That is a good question, it leads into 1237 my next one, because you said whether Medicare or private 1238 sector. Does the private sector, private payers mimic the Medicare site-of-service disparity of payments? 1239

Mr. {Miller.} I wouldn't use the word ``mimic'' but the 1240 1241 outcome is the same. It is generally true that the private 1242 sector pays more in those settings than in the physician 1243 setting. 1244 Mr. {Guthrie.} So they get similar discounts between 1245 hospitals and ambulatory areas? 1246 Mr. {Miller.} There are similar price differences 1247 between physician office and hospital settings--lower, 1248 higher. 1249 Mr. {Guthrie.} Well, I appreciate that, and I yield 1250 back. 1251 Mr. {Pitts.} The chair thanks the gentleman and now 1252 recognizes the gentlelady from North Carolina, Mrs. Ellmers, 1253 5 minutes for questions. 1254 Mrs. {Ellmers.} Hi, Mr. Miller. Thank you for being 1255 with us today. 1256 I do want to--I know some of my colleagues have asked 1257 about the 340B program, and I believe you had said that at this point it is being looked at. Is that correct, that you 1258 1259 are not ready to kind of weigh in on it?

Mr. {Miller.} I haven't even taken the Commission

1260

1261 through it because the research is really still very much at 1262 the formative and staff level. 1263 Mrs. {Ellmers.} Okay. 1264 Mr. {Miller.} But we are not oblivious to the issue. 1265 That is the point I would like the committee to know. Mrs. {Ellmers.} Great. Well, you know, and I will tell 1266 1267 you, it is a concern of mine because I do believe that there 1268 is--just as you are looking into the issue, I think there is 1269 a lot of gray area there, and I think that this is one of 1270 those issues when we are looking at health care savings and 1271 dollars that are being saved, and of course, first and 1272 foremost, patient access to care, especially those who are, 1273 you know, in an economic disadvantaged situation, that these 1274 programs are very worthwhile and we need to make sure that 1275 they are sustainable. Unfortunately, I am not at this point 1276 sure that we really know where those dollars are going, and I 1277 think that is something that we need to get to the bottom of 1278 and, you know, with that, I will just follow up by saying 1279 that about a year ago, last year, Commander Pedley, the head 1280 of HRSA, had stated that she was not sure where the dollar savings, where the money was going, and I think that that is 1281

```
1282
 a significant statement because if the government doesn't
1283
 know--I mean, shouldn't the government know where these
1284
 dollars are going and how they are being utilized?
1285
 Mr. {Miller.} I think so.
 Mrs. {Ellmers.} And there again, I will just get back
1286
1287
 to the issue of--
1288
 Mr. {Miller.} But I want to assure you that we wouldn't
1289
 look at that issue strictly as a savings issue. We would
1290
 look at it as a program integrity issue, assurance for
1291
 beneficiary access, assurance that we are paying fairly and
1292
 then, you know, if that turns out that we are letting dollars
1293
 go out the door that shouldn't go out the door, then that
1294
 will be the outcome.
1295
 Mrs. {Ellmers.} I think, you know, from my perspective,
1296
 it is an issue of, are those dollars going to the care that
1297
 those patients who require charity care. You know, if the
 hospital is a 340B hospital, are those dollars truly going
1298
 where they are supposed to go, and there again, and certainly
1299
1300
 not ever thinking that a hospital would be playing games, but
1301
 I think if there is a wide and a very gray area there, I
 think that the hospital would utilize them as they need to,
1302
```

1303 and I think that might be something that we need to work on 1304 into the future. 1305 And I will go back too to the cancer care in the 1306 hospital setting versus the outpatient or ambulatory care 1307 setting. This is something that I am very, very concerned 1308 about. I am very concerned about the cost issue with 1309 chemotherapy drugs, especially since the sequester went into 1310 effect. We have seen a number of cancer clinics that are in 1311 our communities basically closing their doors or being bought 1312 out by hospitals and many of them will cite that it has to do 1313 with, you know, basically the Affordable Care Act is an issue 1314 but then on top of it, the sequester has created a very 1315 difficult situation for them to continue in private practice, and in fact, I will add to that by saying that just in my 1316 1317 hometown of Dunn, North Carolina, oncology practice was just 1318 purchased by a hospital, and now hospital care will be given at that clinic. The good news is, they will be there in 1319 1320 Dunn. The bad news is, now the care is going to be much more 1321 costly. 1322 So there again, it gets back to the issue of how do we justify that if that the patient receives the care in the 1323

1324 hospital, which is wonderful care, great care being provided 1325 by health care professionals, but then if they go to a more 1326 convenient area that they have come to appreciate and know 1327 and feel comfortable receiving their treatment, now that cost 1328 is going to go up simply because the hospital now owns that 1329 practice. 1330 Mr. {Miller.} You have defined the problem extremely 1331 well. This is the way the Commission is thinking about it, 1332 and the only other thing I will say with respect to your 1333 comments is, the Commission has been on record as saying 1334 that, you know, the sequester is not a good policy and what 1335 we try to offer the committees of jurisdiction on a daily 1336 basis in every one of our reports are more thoughtful 1337 policies to get you where you need to be without having to do 1338 the across-the-board type of stuff. Mrs. {Ellmers.} Well, thank you, Mr. Miller. I truly 1339 1340 appreciate it, and thank you, Mr. Chairman. I yield back. 1341 Mr. {Pitts.} The chair thanks the gentlelady. 1342 All right. We will begin a second round. Dr. Burgess, 1343 do you have questions? 1344 Dr. {Burgess.} Thank you, Mr. Chairman. So Mr. Miller,

```
1345
 we have been talking today about payment disparities across
1346
 different sites of service, the inpatient hospital,
1347
 outpatient department, ambulatory surgery centers and
1348
 physician offices. Outpatient departments and ambulatory
1349
 surgery centers have similar requirements to participate in
1350
 the Medicare program and to be licensed at the state level,
1351
 and both arguably provide high-quality care. Can you discuss
1352
 the cost benefit of increasing payment rates in certain
1353
 outpatient settings?
1354
 Mr. {Miller.} I am really sorry. There was some
 distraction over there, and I apologize.
1355
1356
 Dr. {Burgess.} That is all right. Let us wait until it
1357
 calms down.
1358
 All right. So we have various settings where can be
1359
 administered. Ambulatory surgery centers, physician offices,
1360
 outpatient departments, they all have similar requirements to
1361
 participate in the Medicare program and to be licensed at the
 state level. All provide high-quality care. Can you discuss
1362
1363
 the cost and benefit of increasing payment rates in certain
1364
 outpatient settings?
1365
 Mr. {Miller.} Increasing payment rates in certain
```

1366 outpatient settings? 1367 Dr. {Burgess.} Hospital outpatient department versus an 1368 ambulatory surgery center. 1369 Mr. {Miller.} And the question is, should there be 1370 differences in the rate or--1371 Dr. {Burgess.} No. Are there differences in the rate, 1372 and then, what is the benefit that occurs because of the 1373 differences in the rate? 1374 Mr. {Miller.} Okay. I am sorry. There are differences 1375 in the rate. I think a figure to carry around in your head is, there is about an 80 percent difference between the rate 1376 in an OPD and an ASC, just to focus on that for a second, and 1377 1378 I think what the Commission explored, we made recommendations 1379 with respect to some services between a physician office and 1380 the OPD but over here on the ASC side, we also did some 1381 research where again we used some criteria, which I will take 1382 you through, but I understand your time is limited, where we 1383 tried to identify similar patients, you know, services that 1384 could safely be done in both settings and then said that 1385 there is the opportunity to lower the payment rate on the OPD side to the ASC rate. There were 12 services and in total it 1386

1387 is in the neighborhood of \$500 to \$600 million annually. 1388 Dr. {Burgess.} And in this movement from a hospital to an outpatient setting, does that potentially free up the 1389 1390 hospital time and space for use for other patients who have a 1391 greater degree of acuity who wouldn't be satisfactory to be 1392 serviced at an ambulatory surgery center? 1393 Mr. {Miller.} Yes, I think that is our--in constructing 1394 the criteria, that is what we are trying to assure. 1395 Dr. {Burgess.} Let me ask you this. In January of this 1396 year, the committee voted on recommendations around site 1397 neutrality for 66 ambulatory payment classifications. Is the Commission looking at other classifications or codes? 1398 1399 Mr. {Miller.} At least for the near term, the blocks that we have looked at are evaluation and management codes. 1400 1401 The 66 APCs that you just mentioned, we have done analysis on 1402 that, and we have done analysis on 12 APC/OPD codes, and that 1403 is the exchange we just had one second or so ago. At the 1404 moment, this is kind of where we are. I am not 100 percent 1405 sure how much more we will do but the Commission sort of has 1406 to figure out what its cycle is going to be for the upcoming 1407 cycle. And so at the moment, this is what we have and this

```
1408
 is where we are. It would be hard for me to point to
1409
 specific things that we are going to do beyond this.
 Dr. {Burgess.} Mr. Chairman, thank you for the
1410
1411
 consideration. I will yield back to you.
1412
 Mr. {Pitts.} The chair recognizes Mr. Green 5 minutes
1413
 for questions.
1414
 Mr. {Green.} Mr. Miller, I am concerned when we are
1415
 discussing payment that we make sure to appropriately account
1416
 for complexities and differences among patients. I believe
1417
 if we move forward to reform the post-acute care setting, we
1418
 should also be looking to make sure that we are appropriately
1419
 adjusting provider payments to reflect those beneficiary risk
1420
 scores. Can you discuss the issue: Do you believe risk
1421
 adjustment is an appropriate issue to focus on?
1422
 Mr. {Miller.} Yes, and in all of our work, when we talk
1423
 about bundling and we talk about differences, you know,
1424
 creating either bundled payments or when we talk about moving
1425
 towards a more unified post-acute care payment system or if
 we talk about assuming risk at more of population level, say
1426
1427
 an accountable care organization, we spend a lot of time
 talking about the need to measure differences in risk, and I
1428
```

1429 will say something a little more specific about that, and 1430 then also to make sure that we construct quality measures so 1431 you sort of backstop the patient in a couple of ways. You 1432 make sure that the payments that go out the door are adjusted 1433 in a way that they reflect the relative risk of I took this 1434 patient, you took that patient, and then we have quality 1435 metrics to sort of make sure that the patient is getting the 1436 kind of care that they need. 1437 I think in the post-acute care setting, there are lots 1438 of discussions beyond things like diagnosis and the kinds of comorbidities, things like functional status, cognitive 1439 1440 status, physical status, that thing of thing, which probably need to come into the mix in order to make the measurement 1441 1442 more accurate, and we have got some discussion and focus on 1443 that in our work. 1444 Mr. {Green.} You may have already answered that a 1445 little bit just now, but what steps do you take, for example, 1446 in developing a bundled payment would appropriately account for the differences? I think you just answered that one. 1447 1448 Mr. {Miller.} And again, I think it is this two-prong 1449 thing: try and get the risk adjustment as best as you can

```
1450
 get it and then have a set of quality metrics to stand by the
1451
 beneficiary to make sure that they are getting the necessary
1452
 care that they need.
1453
 Mr. {Green.} Okay. Thank you, Mr. Chairman. I yield
1454
 back.
1455
 Mr. {Pitts.} The chair thanks the gentleman and now
1456
 recognizes the gentleman from Louisiana, Dr. Cassidy, 5
1457
 minutes for questions.
1458
 Dr. {Cassidy.} Hi, Mr. Miller. I am sorry for running
1459
 in and out.
1460
 Mr. {Miller.} No problem.
 Dr. {Cassidy.} So reading your testimony and listening
1461
1462
 to it, how much is -- obviously is we are building through a
 hospital-based practice, I assume that is all Part A.
1463
1464
 Mr. {Miller.} And we are talking about outpatient here,
1465
 and so this is B.
1466
 Dr. {Cassidy.} So the facility fee would be Part A,
1467
 wouldn't it, and the procedures oriented, so if they order an
1468
 EKG and it is a hospital, it is still Part A, correct?
1469
 Mr. {Miller.} No, it is still B. I am sorry.
```

Dr. {Cassidy.} Oh, really?

1470

```
1471
 Mr. {Miller.} Yes.
1472
 Dr. {Cassidy.} Okay. Well, that helps me.
1473
 Now, it also seems, though, in some of the testimony
1474
 from others suggest that as we migrate towards these
1475
 hospital-based practices, we are increasing costs for both
1476
 Medicare and for the beneficiary.
1477
 Mr. {Miller.} That is right.
1478
 Dr. {Cassidy.} Now, if you have an accountable care
1479
 organization, it obviously would increase the cost basis of
1480
 their care if you have hospital-based services. Fair
1481
 statement?
1482
 Mr. {Miller.} That is correct.
 Dr. {Cassidy.} It almost seems that this is driving up
1483
 the cost of health care, frankly. I mean, so if you will, it
1484
1485
 almost seems as if the more we emphasize or induce hospital-
1486
 based accountable care organizations to acquire practices,
1487
 i.e., it increases their profitability and increases their
1488
 cost basis, we are inducing increase and expense both to
1489
 beneficiaries and to the Medicare program.
1490
 Mr. {Miller.} That is correct.
1491
 Dr. {Cassidy.} So we actually have a set of policies
```

```
1492
 which are working in the exact wrong direction if our goal is
1493
 to decrease cost to beneficiaries and to Medicare.
1494
 Mr. {Miller.} Yes, that is correct, and the only
1495
 modification or addendum that I would say to that is, to the
1496
 extent that you have prices for the same service on the
1497
 outpatient side that look like this relative to the
1498
 physician's office, you are creating an economic incentive to
1499
 move in that direction. End of sentence. Next sentence.
1500
 But of course, there are core hospital services--
1501
 Dr. {Cassidy.} Core, yes, I get that totally.
1502
 Mr. {Miller.} Okay.
1503
 Dr. {Cassidy.} I am a physician by the way.
1504
 Mr. {Miller.} We are saying the same thing.
1505
 Dr. {Cassidy.} Yes, absolutely, but that is, I think,
1506
 lost in this debate, that we have created a law which is
1507
 going to drive up cost. Just the behavioral economics of it
1508
 is such that we are going to create these.
1509
 Let me ask you something else.
1510
 Mr. {Miller.} Yes, we are trying to make sure that it
1511
 is not lost in the debate.
1512
 Dr. {Cassidy.} And I appreciate that. Thank you.
```

1513 Now, also I am very interested in the 340B program, and 1514 you may decide that you may or may not wish to comment on 1515 this, but to what degree--I will read this, because it was 1516 prepared for me but I asked it to be. In the last few weeks, 1517 a report by the IMS on global oncology trends as well as 1518 other things shows that there is a different cost for 1519 Herceptin in different sites of service, that if you have a 1520 340B hospital oncology-based program, that the delta between 1521 what they are, you know, charging and paying is such that it 1522 creates a competitive advantage relative to community 1523 oncologic services. Any comment upon this? 1524 Mr. {Miller.} And I really apologize. I am not deep on 1525 that. There were a couple other questions on this. The only 1526 thing I can offer you is the Commission is aware of this 1527 issue and I have some work going on but it is very 1528 developmental at this stage. I haven't even taken it out in front of the Commission. So the only comfort I can give you 1529 1530 is, we are not tone deaf. We understand that that is going 1531 on. We will start looking. We are looking at it. 1532 Dr. {Cassidy.} Now, let me ask you then, with my minute 1533 and 30 left, if I go to the behavioral economics, there is a

1534 sense in which if you put something at two-sided risk, you 1535 may mitigate the incentives to increase cost but let me ask, 1536 if you put somebody at two-sided risk, they get the upside 1537 but also swallow the downside, and they start off with a 1538 higher cost basis because they have acquired physicians' practices, particularly, say, orthopedics and hearts. I 1539 don't know this. I am asking. Going forward, if they begin 1540 1541 to discharge those practices, those procedures to the 1542 outpatient setting, do they continue to get the 1543 profitability? Did you follow that? 1544 Mr. {Miller.} I think I followed it. So I think you 1545 probably have a couple of questions in there, and just for 1546 purposes of discussion, let us frame it in the context of an 1547 accountable care organization. So if an accountable care 1548 organization is hospital-based and they have engaged in a lot of this, then arguably -- and they get attributed patients in a 1549 1550 way for purposes of this conversation occurs, then yes, 1551 arguably, they would have a higher base. And so that raises 1552 questions which are bigger than a minute 30 but the 1553 Commission has been talking about over time how the Medicare program should be looking at that phenomenon. 1554

```
1555
 Dr. {Cassidy.} But going forward, if they then take
1556
 this hospital-based practice and they sell it and it now
 becomes an outpatient and they begin to now that which was
1557
1558
 originally conceived at a higher cost basis they are now
1559
 putting at a lower cost, do they consider -- do they continue
1560
 to get that delta or will the payments ratchet down?
1561
 Mr. {Miller.} It is theoretically possible that by
1562
 moving people back, as you used in your example, to a lower
1563
 cost setting, they could show a better performance. In other
1564
 words--
1565
 Dr. {Cassidy.} So that would be an artificially
 conceived better performance? It would be merely arbitraging
1566
1567
 the regulations and the site of service?
1568
 Mr. {Miller.} That is right, but remember, we are
1569
 talking about a very hypothetical situation.
1570
 Dr. {Cassidy.} Oh, man, it is not going to be
 hypothetical, Mr. Miller. I can promise you that.
1571
1572
 Mr. {Miller.} And I didn't mean to imply that. There
1573
 is two different, you know, ASC ACO programs, and exactly how
1574
 the baselines are set get a little bit technical. But what I
 do want to leave you with is, the Commission is thinking
1575
```

1576 about these phenomena and how to think about setting those 1577 basements over time so these kinds of phenomena don't get 1578 away from the program. Theoretically, what you have set up 1579 there, yes, I see your point. 1580 Dr. {Cassidy.} I yield back, and I thank you very much. 1581 Mr. {Pitts.} The chair thanks the gentleman. 1582 concludes the second round. Members will have follow-up 1583 questions. We will submit those to you in writing. We would 1584 ask you to please respond promptly. 1585 Mr. {Miller.} Okay. Mr. {Pitts.} Thank you very much, Mr. Miller. That 1586 includes the first panel. We will take a 2-minute break as 1587 1588 the staff sets up for the second panel. 1589 [Recess] 1590 Mr. {Pitts.} We will reconvene. Everyone can take their seats. Our second panel, I will introduce in the order 1591 which they will speak. First, we have Ms. Barbara Gage, 1592 1593 Managing Director and Economics Study Fellow, Engelberg 1594 Center for Health Care Reform, the Brookings Institute. 1595 have Dr. Barry Brooks, Partner, Texas Oncology, and Chairman,

Pharmacy and Therapeutics Committee, the U.S. Oncology

1596

Network. We have work Dr. Reginald Coopwood, President and 1597 1598 CEO of Regional Medical Center at Memphis; Dr. Steven 1599 Landers, President and CEO of Visiting Nurse Association 1600 Health Group; and finally, Mr. Peter Thomas, Coordinator, 1601 Coalition to Preserve Rehabilitation, and Principal at 1602 Powers, Pyles, Sutter and Verville. 1603 Thank you all for coming. You will each have 5 minutes 1604 to summarize. Your written testimony will be made part of 1605 the record. 1606 Ms. Gage, we will start with you. You are recognized 1607 for 5 minutes for your opening statement.

```
1608
 ^STATEMENTS OF BARBARA GAGE, MANAGING DIRECTOR, ENGELBERG
1609
 CENTER FOR HEALTH CARE REFORM, THE BROOKINGS INSTITUTE; DR.
 BARRY BROOKS, CHAIRMAN, PHARMACY AND THERAPEUTICS COMMITTEE,
1610
1611
 THE U.S. ONCOLOGY INSTITUTE; DR. REGINALD W. COOPWOOD,
1612
 PRESIDENT AND CEO, REGIONAL MEDICAL CENTER AT MEMPHIS; DR.
 STEVEN LANDERS, PRESIDENT AND CEO, VISITING NURSE ASSOCIATION
1613
1614
 HEALTH GROUP; AND PETER W. THOMAS, COORDINATOR, COALITION TO
1615
 PRESERVE REHABILITATION, AND PRINCIPAL AT POWERS, PYLES,
1616
 SUTTER AND VERVILLE
1617
 ^STATEMENT OF BARBARA GAGE
1618
 Ms. {Gage.} Thank you, Chairman Pitts and distinguished
1619
 members of the committee. I appreciate the opportunity to
1620
 testify today on payment reforms for Medicare post-acute
1621
 care. I have been studying these issues for a very long time
1622
 and have led much of the research that underlies this work.
1623
 Post-acute care is a very important issue for the
1624
 Medicare program. Almost 40 percent of all hospital
 discharges go on to post-acute care, so that is a key point
1625
```

1626 that I want to drive home. We heard a bit about the expenses 1627 associated with it. 1628 Second, the patients who are in the acute care hospital 1629 for similar conditions we know are often discharged to 1630 different settings, and the information that we have leaves 1631 us a little unclear as to whether they are actually different 1632 in terms of their medical complexity or their functional 1633 complexity or cognitive, although some of our results suggest 1634 that is the case. 1635 Third, the standardized assessments developed as part of the post-acute care payment reform demonstration showed that 1636 1637 these patients could be measured consistently and reliably 1638 across post-acute and acute care settings, and once done, 1639 that would allow us to answer several questions, many of 1640 which came up today, with the same type of hospital patient discharged to alternative settings. We know that some of 1641 1642 that varies by geographic area and the availability of beds 1643 but some of it may also vary by medical functional and cognitive status. Secondly, did the patient outcomes differ 1644 1645 depending upon the site of care. 1646 So why should patients be measured in a standard way?

1647 That is a basic issue to answering these questions. As noted 1648 in your figures, you can see that almost one in five beneficiaries who are admitted to the hospital each year and 1649 1650 about 40 percent are discharged from there into the post-1651 acute care setting. Figure 1 is a little messy but it shows 1652 what a Medicare patient -- their trajectory of care, and it 1653 underscores how these answers are not simple. People have 1654 different issues and attend different sites. So the sites 1655 include long-term care hospitals, inpatient rehab hospitals, 1656 skilled nursing facilities and home health agencies, all of which provide nursing and therapy services in their sites. 1657 Among the 37 percent of the PAC users who are discharged from 1658 1659 the hospital to home health, 39 percent of them continued on 1660 to additional services, so an episode of care is not just one 1661 discharge, it is a continuation. The SNF admissions also tended to use multiple PAC services. Of the 42 percent who 1662 1663 were discharged first to a NSF, 77 percent continued on to 1664 additional services, and about 23 percent of these cases 1665 return to the hospital while another 32 percent were 1666 discharged from the SNF to home health for additional 1667 services.

The probability and the type of post-acute care service 1668 1669 used at hospital discharge can be partially explained by the reason for hospitalization, but as shown in figure 2, the 1670 1671 types of cases that were most likely to use post-acute care were patients who had had joint replacements among the top 1672 1673 five reasons for an admission to the hospital in Medicare, or 1674 stroke populations. However, the factors distinguishing what 1675 type of PAC setting would be used were less clear, and as you 1676 see on figure 2, the shares of these patients who were 1677 discharged to a SNF, 37 percent were home health with 36 percent with another 19 percent discharged to inpatient 1678 rehab, so it is not that there is a little bit of variation 1679 1680 going on. Conversely, medical cases such as pneumonia and 1681 congestive heart failure were less likely to continue to 1682 post-acute care. Only about 33 percent of these cases go 1683 from the hospital to post-acute care, but when they went, 1684 they were most likely to go to SNF or home health, which have 1685 very different costs. 1686 The probability of being readmitted to the hospital also 1687 varies by the reason for hospitalization, and as shown in figure 3, joint replacements may have a very small share who 1688

1689 are re-hospitalized in that 30-day window because we know 1690 technically they are healthier if they were strong enough for 1691 that surgery. But over 30 percent of the stroke, the 1692 pneumonia and the heart failure cases are readmitted during 1693 that window, and again, claims provide very little 1694 information to explain these differences. Additional 1695 information about health status is available from patient 1696 assessment data. In the Medicare program, assessment data is 1697 submitted in the inpatient rehab hospitals, through the MVS 1698 and the SNFs, through Oasis and the home health, and more 1699 recently, through the LTEC care in the long-term care 1700 hospital, and each of these assessment tools contain the same 1701 types of information including measures of their medical 1702 status, their functional status and their cognitive status as 1703 well as social support information collected by discharge 1704 planners. The same type of information is collected in the 1705 hospital as patients are admitted and managed through the 1706 stay. Despite these similarities in practices, few of the 1707 tools use the same items to measure the patient complexity. 1708 All are measuring primary and comorbid conditions, pressure 1709 ulcer staging, cognitive impairment, mobility and self-care

limitations, many of the things we have been talking about 1710 1711 this morning, as well as documenting whether the patient will 1712 need assistance at discharge, whether they live alone, and 1713 the types of medications they are on but without using a 1714 common language to measure these characteristics, a patient's 1715 progression cannot be measured across the episode of care. 1716 So findings from the post-acute care payment reform 1717 demonstration, this came up this morning, this was a major 1718 initiative mandated by Congress in the Deficit Reduction Act 1719 of 2005, which required CMS to develop standardized 1720 assessment items for use at hospital discharge and at 1721 admission and discharge to the post-acute care settings. The 1722 standardized assessment items were critical to allowing 1723 comparisons of the patient acuity, the differences in the 1724 complexity across settings, and more importantly, to answer these questions about whether outcomes differ across the 1725 1726 setting. First you need to be able to know that you are 1727 looking at the same patient in terms of complexity. 1728 Mr. {Pitts.} Could you begin to wrap up, please? 1729 Ms. {Gage.} Yes. The care items were based on the science. They had the input of over 25 associations and each 1730

1731 of the clinical communities working with the post-acute care 1732 populations and were highly reliable in each of the different 1733 settings. 1734 But what do these results tell us about payment policy? That one set of uniform assessment items can be used across 1735 1736 acute and post-acute care settings. They were reliable in 1737 all the settings. They allowed the differences in patient 1738 severity to be documented. 1739 A question about whether a standardized payment system 1740 can go into effect now based on the post-acute care payment 1741 reform data. We collected assessments on over 25,000 cases 1742 over 55,000 assessments in the data set, and while they were 1743 adequate for identifying key differences, key drivers of 1744 patients associated with one setting or another, there are 1745 small numbers of certain types of populations. So collecting the standardized data nationally for 2 years prior to 1746 1747 actually finalizing payment systems will increase that sample 1748 size and allow you to have stronger numbers. 1749 Why use standardized items across the acute and post-1750 acute settings? Condition severity is independent of 1751 setting. Using standard language to measure it in each of

the three areas of health status will improve communication 1752 1753 and allow data exchange across different IT systems. 1754 is work underway right now by CMS and ONC working with the 1755 health IT communities to develop interoperable standards for 1756 the care assessment items, which will allow exchangeability 1757 even if one system is using a Mac and another an IBM product. 1758 CMS also provides the item specifications and the e-1759 specifications, the training, the training materials to all 1760 providers who are required to submit assessment data, and the 1761 e-specifications are downloaded. 1762 So why should the standardized assessments be collected 1763 at the hospitals? The hospitals already collect this type of 1764 information but they use different items to do so. A recent 1765 review by the American Hospital Association showed that the 1766 hospitals under the bundled payments and under the 1767 accountable care organizations were trying to predict 1768 readmissions but you couldn't compare differences across 1769 hospitals because they were all using their own systems. Ιf 1770 you standardized the assessment items and include them, you 1771 can actually compare outcomes. 1772 [The prepared statement of Ms. Gage follows:]

1773 ************* INSERT 2 **********

```
Mr. {Pitts.} Thank you. The gentlelady's time is
expired.

For the witnesses, we have a little series of lights on
the table. It will start green. You will have 5 minutes.

When it gets to red, that is 5 minutes, so if you can just
keep that in mind and begin to wrap up at the red light.

Dr. Brooks, you are recognized for 5 minutes.
```

```
1781
 ^STATEMENT OF BARRY D. BROOKS
1782
 Dr. {Brooks.} Chairman Pitts, Ranking Member Pallone,
 thank you for the opportunity to testify on behalf of U.S.
1783
1784
 Oncology and Community Oncology regarding site-of-payment
1785
 reforms.
1786
 I am Barry Brooks, and for 32 years I have had the
1787
 privilege of taking care of cancer patients in the community
1788
 setting. Being an oncology is challenging but deeply
1789
 rewarding, and I love it.
1790
 Americans enjoy the best cancer survival rates in the
1791
 world. One reason we have the best cancer care is because
1792
 the network of community clinics that provides state-of-the-
1793
 art cancer care close to home. Yet in recent years, we have
1794
 had a sharp decline in community-based cancer care, leaving
 patients with fewer options and more expensive medical bills.
1795
 Thanks for recognizing one of the main drivers in the shift
1796
1797
 of care.
1798
 To be blunt, cancer care costs more in hospital
 outpatient departments and hospital-based care is growing by
1799
```

1800 leaps and bounds. Congressional action is needed to stem the 1801 shift of care and the resulting costs incurred to Medicare, 1802 taxpayers and patients. 1803 I was pleased to hear Mark Miller's testimony today, and I am glad that MedPAC is weighing in on this important issue. 1804 1805 Hospitals play a critical role in cancer care delivery, and I 1806 am not going to try to diminish that today, but instead 1807 highlight access and cost consequences of an environment that 1808 favors hospital-based outpatient care. This unlevel playing 1809 field should be fixed by any support of patient choice and 1810 access to affordable, quality cancer care. 1811 In the current environment, hospital-based care enjoys 1812 numerous advantages over community clinics including up to 50 1813 percent discounts on drugs for the 340B program, tax 1814 exemptions, Medicare reimbursement for uncollectable patient 1815 responsibilities, government payments for uncompensated care, 1816 tax-deductible private contributions, and the focus of today, 1817 higher payments for the same services. 1818 In less than a decade, a third of outpatient cancer care 1819 has moved from the community to the hospital. Hundreds and hundreds of clinics have closed and hospitals are 1820

1821 aggressively buying up private practice oncology. Many times 1822 when this happens, patients see the same physicians, nurses and caregivers in the same offices. The only thing that 1823 1824 changes, like mentioned by Representative Ellmers, is the 1825 name on the door and the amount charged to Medicare and the 1826 patients. In other cases, outlying clinics are consolidated 1827 to be closer to the main hospital campus, as mentioned by 1828 Representative Rogers. This results in increased travel and 1829 hassle for patients undergoing cancer treatment. Either way, 1830 patients fighting cancer are burdened by new barriers to 1831 access, either financial alone or both financial and 1832 geographic. A Milliman study finds that this costs Medicare 1833 \$6,500 more per beneficiary each year, \$623 million total 1834 each year, \$650 more out of pocket for each senior cancer 1835 patient. 1836 Why should we accept a system that requires the Nation's 1837 most vulnerable to pay more for the exact same service in a 1838 less convenient setting? Not only do hospitals charge more 1839 for the same services, their utilization and overall spending 1840 are higher too. An analysis of Medicare data by the Rand 1841 Company indicates hospitals spend 25 to 47 percent more on

1842 chemotherapy and 42 to 68 patient more on chemotherapy 1843 administration. The latest CMS payment rules worsen our 1844 problem. The 2014 payment rate for the most common 1845 chemotherapy infusion is now 125 percent higher in the hospital than in the community. A recent IMS study 1846 1847 calculated prices for 10 common chemotherapy treatments and 1848 found hospital charges for those treatments 189 percent more 1849 on average than an independent doctor's office. Sadly, they 1850 also show that patients who experience these higher out-of-1851 pocket costs are more likely to discontinue treatment 1852 altogether. 1853 We know the committee has supported policies to equalize 1854 E&M payments across care settings. We strongly support the 1855 efforts of Representatives Rogers and Matsui to take an 1856 urgent approach for oncology services. There is no reason 1857 for different payments for the same outpatient services to depend on whose name is on the door. As proven over the last 1858 1859 decade, government-imposed market advantages will predictably lead to expansion and higher cost centers and corresponding 1860 1861 reductions in patient access and increases in patient costs. Members of this committee have introduced and supported 1862

```
1863
 legislation that enhances cancer patient access like H.R.
1864
 2869 that we are discussing today from Rogers and Matsui,
1865
 H.R. 800, Whitfield, Representative Green and DeGette, and
1866
 H.R. 1416 from Representative Ellmers and others. Over 30
1867
 members of this committee, 124 in all, have signed a letter
1868
 to CMS questioning how the Administration handled
1869
 sequestration cuts on our Medicare Part B drugs administered
1870
 in our office. Given the current reality facing our
1871
 community oncology offices, if these solutions are not
1872
 enacted, by this time next year there will be fewer community
1873
 oncology clinics and more patients will have to travel
1874
 farther and pay more for the same services.
1875
 The world's best cancer care delivery system is
1876
 struggling. We need your help.
1877
 Thank you for letting me testify today. I would be
 happy to answer questions when it is appropriate.
1878
1879
 [The prepared statement of Dr. Brooks follows:]
 ********** INSERT 3 *********
1880
```

```
1881 Mr. {Pitts.} The chair thanks the gentleman and now recognizes Dr. Coopwood 5 minutes for opening statement.
```

```
1883
 ^STATEMENT OF REGINALD W. COOPWOOD
1884
 Dr. {Coopwood.} Good morning, Chairman Pitts, Mr. Green
1885
 and--
1886
 Mr. {Pitts.} Can you poke the little button on there?
1887
 Yes. Thank you.
1888
 Dr. {Coopwood.} Good morning. Chairman Pitts, Mr.
1889
 Green and distinguished members of the subcommittee, I am Dr.
1890
 Reginald Coopwood, President and CEO of Regional One Health
1891
 in Memphis, Tennessee. I am here today on behalf of the
1892
 American Hospital Association's 5,000 member hospitals, and I
1893
 appreciate this opportunity to share with you and your
1894
 colleagues the hospital field's perspective on site-neutral
1895
 payment proposals.
1896
 Regional One Health, which serves a three-State area,
1897
 includes a nationally acclaimed level I trauma center, a
1898
 level III neonatal intensive care unit, the only American
1899
 Burn Center-certified burn center in our region, and a high-
1900
 risk obstetrical referral center. Annually, there are more
1901
 than 100,000 outpatient visits to our health system. We have
```

four community primary care sites and more than 32 1902 1903 subspecialty services are provided in our outpatient facilities. Nearly one in four people in Memphis live in 1904 1905 poverty, and the city has a very low health ranking. 1906 Americans rely heavily on hospitals to provide 24/7 1907 access to emergency care for all patients and to respond to 1908 every conceivable type of disaster. These roles are not 1909 specifically funded. Instead, they are built into a 1910 hospital's overall cost structure and supported by revenues 1911 received from providing direct patient care across various 1912 settings including hospital outpatient departments. Even 1913 though this is the case, some policymakers have endorsed 1914 proposals that would make payments for service provided in a 1915 hospital the same as when a service is provided in a 1916 physician's office or ambulatory surgery center. These 1917 proposals have a number of problems and would have 1918 devastating consequences for Medicare patients in the 1919 communities you represent. First, it is important to know that hospitals are 1920 1921 already losing money providing outpatient services to 1922 Medicare beneficiaries. The Medicare Payment Advisory

1923 Commission data says that hospitals' outpatient Medicare 1924 margins are a negative 11.2 percent. To make matters worse, 1925 if site-neutral payment proposals under consideration by some 1926 policymakers were enacted, it would result in outpatient 1927 payment department Medicare margins of nearly negative 20 1928 percent. This could force hospitals to curtail these vital 1929 outpatient services and threaten seniors' access to care. 1930 Second, hospitals have additional financial burdens as 1931 compared to a physician's office. As was previously 1932 mentioned, this is due to the need to provide the community 1933 with 24/7 emergency capacity. Hospitals are also subject to 1934 more comprehensive licensing, accreditation and regulatory 1935 requirements. For example, hospitals must comply with 1936 EMTALA, a State hospital licensure requirement, the 1937 voluminous Medicare conditions of participation and Medicare 1938 cost reporting requirements, among others. 1939 Finally, when compared to patients treated in physicians' offices, hospitals serve more medically complex 1940 1941 patients as well as higher percentages of patients who are 1942 eligible for both Medicare and the Medicaid program and a higher percentage of disabled patients. 1943

1944 At Regional Medical Center, our hospital-based 1945 outpatient departments play an integral role in the health 1946 system's ability to fulfill our mission: to improve the 1947 health and well-being of the people we serve and to ensure 1948 that vulnerable patients have access to effective health care 1949 services which provide patients access to acute care 1950 services, a retail pharmacy that offers a sliding fee scale, 1951 medical interpretation services, surgical facilities, 1952 nutrition and diabetic care, as well as rehabilitation 1953 services. Providing these services has helped us reduce 1954 costly emergency department utilization, reduce hospital readmissions and improve care continuity for vulnerable 1955 1956 patients and their health outcomes. The AHA has estimated 1957 that the proposed changes to hospital outpatient payments 1958 would reduce Medicare payments to my hospital, Regional One Health, by approximately \$8 million over the next 10 years. 1959 1960 Our ability to continue to improve the health status of our 1961 communities by ensuring that individuals have access to the 1962 right level of care at the right time in the right setting 1963 would diminish if those cuts were made. We also would have to evaluate our existing services as well as any plans to 1964

```
1965
 expand our service capacity. This would disproportionately
1966
 impact the most vulnerable and elderly patients that we
1967
 serve.
1968
 Again, I appreciate your invitation to share the
 hospital's perspective on site-neutral payment policies with
1969
 the committee. I urge you to exercise caution and not to
1970
1971
 propose any recommendations to Congress that would
1972
 dramatically reduce payments to hospitals until a complete
1973
 analysis and debate has occurred. Ensuring adequate payment
1974
 for all services will allow hospitals to continue to provide
1975
 access to care for all patients. Thank you.
1976
 [The prepared statement of Dr. Coopwood follows:]
 *********** INSERT 4 *********
1977
```

```
1978 Mr. {Pitts.} The chair thanks the gentleman and now recognizes Dr. Landers 5 minutes for opening statement.
```

^STATEMENT OF STEVEN LANDERS

1980

1981 Dr. {Landers.} Chairman Pitts, Mr. Green, thank you so 1982 much for inviting me to testify today. My name is Steve 1983 Landers. I am a family doctor and geriatrician. My 1984 background is in home visitation for frail elders and people 1985 with disabilities and also in home health agency medical 1986 direction. I did my medical training at Case Western Reserve 1987 University in Cleveland, Ohio, and my geriatric training at 1988 Cleveland Clinic. I later went on to run Cleveland Clinic's 1989 home care and post-acute care programs, but the true honor, 1990 really the greatest honor of my career has been 2 years ago 1991 being able to leave my post at Cleveland Clinic and become a 1992 visiting nurse, and I am now the President and CEO of the 1993 Visiting Nurse Association Health Group in New Jersey. It is the Nation's second largest independent nonprofit home health 1994 1995 organization in the country and the largest in New Jersey. 1996 We have been serving our communities for over 100 years. 1997 I have, through my role as a physician, as a medical director, as an administrator, come to admire, frankly, if 1998

1999 not revere the work done by home and community health 2000 professionals, particularly nurses, aides, therapists, social 2001 workers. These individuals help people at the most desperate 2002 times in their lives. We know that those receiving Medicare 2003 home health services are sicker, older, more likely to be 2004 impoverished, more disabled, have higher disease burden than 2005 the general Medicare population. Home health services 2006 support these patients and families when they are really 2007 struggling, living in the shadows with things like 2008 Alzheimer's disease, multiple sclerosis, Parkinson's disease. They bring help to help people transition home from the 2009 2010 hospital after a stroke, help patients learn to walk again, 2011 learn to eat again, support family caregivers in their often 2012 taxing job, sometimes 24/7 job, of helping their loved ones 2013 at home. 2014 Home health care, it is essential to these families and 2015 these individuals, but as importantly, it is also essential 2016 for the future of our country. We have 70 million aging baby 2017 boomers that want to remain independent at home. This is our 2018 country's Sputnik moment for home care and elder care. We 2019 need to develop and improve our home care delivery system in

2020 order to help these individuals meet their needs and also so 2021 that the programs, the Medicare program, Medicaid programs, 2022 don't suffer unnecessary financial burdens. Helping people 2023 stay home in a win-win where both the patients and families 2024 benefit and also the program sees savings. 2025 The current Medicare home care program, it could be so 2026 much more. We can do so much more. The current model is 2027 limited by overly complex paperwork requirements. We have 2028 nurses and physicians spending an inordinate amount of time 2029 checking off boxes and filling out forms. The program has 2030 struggled with some integrity issues and fraud issues, 2031 particularly in aberrant geographies, and that needs to be 2032 fixed. There is confusing and unnecessarily limiting homebound requirements that make it difficult for certain 2033 2034 people to get home care services. It doesn't make much 2035 clinical sense to me as a physician, and also there are 2036 opportunities around technology and care coordination that we 2037 are just not achieving yet. And so that is why I am here to just share my enthusiasm 2038 2039 and support for the work being done by Mr. McKinley and your committee on the bundling and coordinating post-acute care 2040

2041	initiative because this is a true innovation in how we look
2042	at post-acute care, and the flexibility and the removal of
2043	barriers to home care and the respect of patient choice that
2044	has been engendered in this proposal I think are worthy of
2045	commendation, and I am thankful to have the chance to be here
2046	to testify in relation to that initiative.
2047	My former boss at Cleveland Clinic says that the future
2048	belongs to those who seize the opportunities created by
2049	innovation, and I believe that today that we are talking
2050	about a proposal that is an innovation in the Medicare
2051	program that can help us help more older Americans stay
2052	healthy at home in a sustainable way.
2053	Thank you so much for the chance to come today.
2054	[The prepared statement of Dr. Landers follows:]
2055	**************************************

```
2056 Mr. {Pitts.} The chair thanks the gentleman and now recognizes Mr. Thomas 5 minutes for an opening statement.
```

2058 ^STATEMENT OF PETER THOMAS 2059 Mr. {Thomas.} Thank you, Chairman Pitts, Congressman Green and members of the subcommittee. Today I speak on 2060 behalf of the consumer-led coalition called the Coalition to 2061 2062 Preserve Rehabilitation, or the CPR Coalition. It is about 2063 30 rehabilitation and disability organizations, and it is run 2064 by a steering committee of the Center for Medicare Advocacy, 2065 the Brain Injury Association of America, the United Spinal Association, the National Multiple Sclerosis Association and 2066 2067 the Christopher and Dana Reeve Foundation. 2068 My testimony today focuses on post-acute care and the importance of preserving access to rehabilitation, timely, 2069 2070 intensive and coordinated rehabilitation care, in the context 2071 of site-neutral payment proposals and bundling proposals. 2072 First, I am worried about the importance of 2073 rehabilitation. The Coalition believes that rehabilitation 2074 is truly the lynchpin to improving health, function and 2075 independence of Medicare beneficiaries after an illness or an injury, a disability or a chronic condition. But these 2076

settings are not all the same, and in fact, the outcomes in 2077 2078 these different settings are quite different, and I am happy 2079 to say that we are beginning to get new data that actually 2080 demonstrates this rather than just the intuitive sense that 2081 that is the case. 2082 Just a quick personal word. Like many Americans, I have 2083 personal experience with rehabilitation. When I was 10 years 2084 old, I spent about 2-1/2 months in a rehabilitation hospital, 2085 Craig Rehab Hospital in Denver, Colorado, following a car 2086 accident where I lost my legs below the knees, and proceeded to have a goal of walking into my fifth-grade class, which I 2087 did, and since then have used 13 different sets of artificial 2088 2089 limbs over the past 40 years and have had a real front-row 2090 seat in what a good rehabilitation program and what good 2091 prosthetic care really means. All Medicare beneficiaries 2092 should have the same access that I did to that care. 2093 Under Medicare PAC reform proposals, both site 2094 neutrality and bundling, all Medicare patients should have access to the right level of intensity coordination of 2095 2096 rehabilitation in the right setting and at the right time and on a timely basis, and of course, that is easier said than 2097

2098 done. We believe that any legislative changes to the post-2099 acute care environment on these issues should not have the 2100 effect of restricting access to rehabilitation care and 2101 should avoid proposals that will lead to a reduction in 2102 Medicare rehab benefits or that erect policy barriers that 2103 will affect beneficiaries by essentially channeling them into 2104 settings of care that are less than what they need in terms 2105 of their individual or medical rehab benefits. 2106 In terms of the SNF/INF site-neutral payment proposal 2107 that has been proposed in the last few budgets from the 2108 President as well as MedPAC, the Coalition opposes this proposal. We believe this is little more than an outright 2109 2110 financial disincentive for inpatient rehab hospitals and unit 2111 to accept certain beneficiaries based solely on the patient's 2112 diagnosis and not based on their individual needs and 2113 rehabilitation and functional requirements. 2114 And so while that is the case, we do not necessarily 2115 oppose bundling. In fact, recognize the different silos of 2116 care that often lead to inefficient care in the post-acute 2117 care environment and we favor well-developed bundling proposals that are based on sound evidence and are linked to 2118

2119 quality measures and to risk-adjusted payments so that those 2120 savings are not achieved by essentially stinting on patient 2121 care. And with due respect to some of the things that I have 2122 heard this morning, we do believe that further study is 2123 needed in this area. This is a very complex area and it 2124 impacts very vulnerable Medicare beneficiaries. 2125 In terms of the Bundling and Coordination Post-Acute 2126 Care Act of 2014, we believe that this is a model--bundling 2127 is a model again that we do not oppose--but we think that 2128 especially to protect vulnerable beneficiaries, there needs 2129 to be some improvements, and we will just quickly tick off a few of those. Number one, we have great concerns about the 2130 2131 bundle being held by an acute care hospital or an insurance 2132 company. We believe that PAC providers, people that are in 2133 the post-acute setting who understand rehabilitation and know 2134 what the patients' needs and what they will need in terms of services should be the bundle holder in those instances. 2135 2136 There is a concept known as the continuing care hospital 2137 pilot, which is mandated by law that CMS implemented and 2138 inexplicably CMS has not yet moved forward with that pilot. We encourage them to do so. A rehabilitation physician 2139

2140	should be directing the care in a bundled payment system.
2141	Device exemptions should apply. You should not have
2142	prosthetics or orthotics, durable medical equipment that are
2143	of a customized nature included in the bundle because we have
2144	got evidence based on the SNF PPS many years ago that those
2145	kinds of devices are simply not provided to beneficiaries
2146	under a bundled payment system. They are either delayed or
2147	they are denied completely. And there are certain vulnerable
2148	patient populations such as traumatic brain injury, spinal
2149	cord injury and other conditions that we do not recommend
2150	bundling, at least in the initial phases of implementation.
2151	Risk adjustment and quality measures are obviously the
2152	most important to make sure that people are not underserved
2153	under bundled systems, and the rest of the detail on that is
2154	in my testimony. Thank you.
2155	[The prepared statement of Mr. Thomas follows:]
2156	******** INSERT 6 ********

2157 Mr. {Pitts.} The chair thanks the gentleman. Thanks to 2158 all the witnesses for their opening statements. I will begin 2159 questioning and recognize myself 5 minutes for that purpose. 2160 Dr. Coopwood, in your written testimony, you suggest 2161 that the facility fees disparity between physician offices 2162 and hospital outpatient settings for cancer treatment is 2163 justified by the need to maintain ``standby capacity that 2164 allow hospitals to respond to emergencies ranging from 2165 multivehicle car chases to hurricanes and terrorist 2166 attacks.'' I would respectfully ask how this is relevant to 2167 the way Medicare pays for chemotherapy. 2168 Dr. {Coopwood.} Thank you. The way the hospital system's cost structure is built into the payment, we have 2169 2170 to--there are many things that we have to do that private 2171 physician offices do not have to do. I am a former surgeon and ran a three-member group, and we had a very lean office 2172 2173 in order to be able to economically make that system work, 2174 but in operating a hospital and a hospital system, the costs 2175 associated with 24-hour emergency care, the costs associated with the accreditation bodies, just to have a hospital-based 2176

2177 clinic in order to qualify for Medicare patients, we have to 2178 be certified by Joint Commission. That puts a significant amount of burden and cost into the system that a private 2179 2180 physician does not have to have. 2181 So all of those things that you mentioned built into the 2182 actual cost to operate a hospital-based clinic, they are not 2183 directly tied to the chemotherapeutic administration but it 2184 is part of the infrastructure costs that this facility must 2185 bear in order to deliver that high level of care. 2186 Mr. {Pitts.} Well, would you respond to this question? Is it fair that cancer patients face higher out-of-pocket 2187 costs for the same care when physician offices are bought by 2188 2189 hospitals? 2190 Dr. {Coopwood.} And I guess ``fair'' is the key word in 2191 your question. When hospitals acquire physician practices, 2192 and there are many drivers as to why that happens -- it is not 2193 just to get a higher payment -- there are physicians in 2194 oncology practices that are coming to hospitals to acquire them because of the economics of trying to run private 2195 2196 practice, the economics of trying to get an electric medical record, the difficulties in having continuity of care and 2197

2198 wanting to be part of a system. So there are many drivers as 2199 to why these practices are coming into the hospital under the 2200 hospital's continuum. Because of that transition from a less 2201 expensive-run entity into a more expensive or higher-cost 2202 entity, there is where the increase in reimbursement comes in 2203 to help pay for that higher infrastructure. 2204 Mr. {Pitts.} Well, are there any payment reforms or 2205 site-of-service reforms that you would support that might 2206 reduce payments to hospitals? 2207 Dr. {Coopwood.} I think there are--in my testimony, we, we being American Hospital Association, want to be a part of 2208 2209 the conversation as we look at these payment proposals. I 2210 think that we don't want to do in such a way that it 2211 jeopardizes the hospitals and puts hospitals at risk because 2212 if we do drastic measures in a way, it will put risk to those 2213 emergency services and all that because, as I described in my 2214 testimony, just changing it from a facility-based payment to 2215 a private office payment adds \$8 million to my hospital on a 2216 \$300 million cost. I mean, that is significant. 2217 Mr. {Pitts.} Dr. Landers, in your written testimony you 2218 observe that care is much cheaper to deliver in home-based

2219 than institutional settings. In long-term care, some worry 2220 that a shift to home-based care ends up being more expensive 2221 due to more claimants coming out of the woodwork. Is this 2222 also the case for post-acute care? 2223 Dr. {Landers.} Thanks for your question, Chairman. 2224 you correctly point out, care at home tends to be less 2225 expensive than facility-based care. For example, a month of 2226 post-acute care at home for a Medicare beneficiary is costing 2227 the program roughly \$1,200 to \$1,500 for that month versus in 2228 a subacute facility \$12,000 to \$15,000 for that same month of 2229 care, and we know from the variation that has been referenced earlier in this committee and from some of the research that 2230 2231 has been submitted that there are many instances when the 2232 home is a clinically appropriate setting and we can get 2233 people home as an alternative to institutional care. So one 2234 of the opportunities in the bundled payment initiatives is to 2235 appropriately use home care, which is lower cost, often 2236 desired more as a substitute for unnecessary facility care, and not just clinically unnecessary. Patients and families 2237 2238 don't want to be unnecessarily pushed into facility-based care, so I see this as an opportunity to save money, not to 2239

2240 spend more. 2241 Mr. {Pitts.} The chair thanks the gentleman. My time 2242 is expired. The chair recognizes the gentleman from Texas, 2243 Mr. Green, 5 minutes for questions. 2244 Mr. {Green.} Thank you, Mr. Chairman. 2245 Dr. Brooks, for the past few Congresses, I have teamed 2246 up with our Kentucky colleague, Congressman Ed Whitfield, in 2247 introducing legislation to fix a flaw in the Medicare 2248 reimbursement formula without impacting providers. This 2249 legislation is called the Prompt Pay Bill, H.R. 800, as you mentioned in your testimony, and would ensure that CMS no 2250 2251 longer includes prompt pay discount when reimbursing 2252 providers. 2253 Dr. Brooks, as we talked today about factors that are 2254 causing patients to be shifted out of the community settings 2255 to more expensive settings, what impact do you think passage 2256 of this bill would have on helping prevent this shift in 2257 care? 2258 Dr. {Brooks.} Well, the prompt pay--thank you, 2259 Representative. I appreciate your bringing it up. It would

help us a great deal. It would true up the legislative

2260

2261 intent of the original legislation and right now we are not 2262 given that almost 2 percent on the Medicare service fee for 2263 managing chemotherapy drugs, and it would, in my opinion, 2264 metaphorically say take a lot of community practices off of life support, and if we were to pair it with the Rogers-2265 2266 Matsui bill and the Ellmers bill, we could restore vitality 2267 to community oncology, but prompt pay would go a long way 2268 standing on its own. 2269 Mr. {Green.} Do you think addressing that formula flaw 2270 would benefit both patients and ultimately the taxpayers on 2271 the amount that is being reimbursed? 2272 Dr. {Brooks.} Absolutely. As I mentioned in my 2273 testimony, the most recent data suggests that the costs in 2274 the hospital outpatient department are almost triple what they are in our facilities, 189 percent in the IMS study. 2275 Certainly patients would benefit, because the copays would be 2276 so much less in that setting, and our practices tend to be 2277 2278 located closer to a patient's home so that the travel is less 2279 and the patient's out-of-pocket costs are much less. 2280 Medicare gets no value from hospital-based outpatient cancer care. The patients get no value from hospital-based 2281

2282 outpatient care. 2283 Mr. {Green.} And have there been studies that show 2284 between hospital-based and outpatient facilities on the 2285 quality of the care or the results? 2286 Dr. {Brooks.} The care was assessed primarily for 2287 equality of the type of patient. There are no quality 2288 measures within those studies but there is no reason to think 2289 that the type of patients between the two facilities is any 2290 different whatsoever, and it is mostly just a cost and 2291 reimbursement setting issue. It benefits the patients to be 2292 in our clinics. 2293 Mr. {Green.} Thank you. 2294 Ms. Gage, under the current Medicare payment system, hospitals are not provided any financial incentives to refer 2295 2296 patients to the most efficient or effective setting so that 2297 patients receive the most optimal care at the lowest cost. 2298 Whether a patient goes to a home health agency or skilled 2299 nursing facility, for example, depends more on the 2300 availability in the post-acute care setting in the local 2301 market, patient and family preferences or financial relationships between providers. 2302

2303 Ms. Gage, since patients access post-acute care after a 2304 stay in the hospital, how can we best encourage hospitals to 2305 help ensure patients receive care at the right setting after 2306 a hospital stay? 2307 Ms. {Gage.} Thank you for the question. Many of the--2308 one way to address it is to keep the hospitals accountable 2309 for the post-discharge time period as is currently done with 2310 the readmissions policy in the fee-for-service program. 2311 Giving the hospitals accountability for the continuing care 2312 and the coordination with the subsequent providers is 2313 critical to forming the team that is needed to address the 2314 patient needs. 2315 Mr. {Green.} I know we are doing some of that now because of the Affordable Care Act, so do you see any recent 2316 2317 evidence that that is occurring? 2318 Ms. {Gage.} I do, as another hat that I wear is 2319 evaluating the bundled payment initiatives, and there is much 2320 more discussion in the hospitals that are participating in 2321 bundles to be communicating with the post-acute care setting 2322 and following the patient through that 90-day period and actually giving information around the entire caregiving 2323

2324 team. It has led to reduced readmissions but there are two 2325 types of patients. There are the medical patients and the 2326 rehab patients, and in the rehab patients, you have fewer 2327 measures of outcomes than you have with the medical community 2328 except for functional change for those who have acute needs. 2329 Mr. {Green.} That brings up my next question. 2330 Mr. Thomas, there is resounding consensus that as part 2331 of any payment reform, robust, meaningful quality measures 2332 must be available. What challenges are there in measuring 2333 these quality outcomes of Medicare beneficiaries who receive 2334 these post-acute care services again in various settings? 2335 Mr. {Thomas.} Thank you very much for the question. 2336 Well, I would say first that the quality metrics across the 2337 different settings, the primary areas of post-acute care are 2338 not uniform and so it is very difficult to measure quality 2339 across different settings with different systems. I think 2340 that there is a lack of functional measures but in particular 2341 quality-of-life measures, and it is very important that after 2342 a post-acute care stay, it is not necessarily the range of 2343 motion that a person is able to achieve in their 2344 rehabilitation through their rehabilitation stay, it is

2345 whether that person can dress themselves again or whether 2346 they can play golf or whether they can go back to work if 2347 that is appropriate. It is returning to life roles, and that 2348 is--those kinds of measures, there are data sets that measure 2349 those kinds of things but that is where the consumer groups 2350 or disability groups would like to see much more emphasis on 2351 measuring those kinds of things of returning back to 2352 community life and living as independently as possible, and 2353 if you can't do that as a result of a particular post-acute 2354 care stay because you weren't set to the proper or the more intense setting of care with that set of services that you 2355 2356 really need to meet your individual and unique needs, then 2357 you are really not getting all you can out of the Medicare 2358 program, and that would be a real shame. 2359 Mr. {Green.} Thank you, Mr. Chairman, and we will 2360 probably have some other follow-up questions of the panel. 2361 Thank you. 2362 Mr. {Pitts.} The chair thanks the gentleman and now 2363 recognizes the gentlelady from North Carolina, Ms. Ellmers, 5 2364 minutes for questions. 2365 Mrs. {Ellmers.} Thank you, Mr. Chairman, and thank you

2366 to our panel for being here today. These are issues that are 2367 very, very important to me, having been a nurse for over 20 2368 years prior to coming to Congress, and again, also, my 2369 husband being a general surgeon and actually having had his 2370 own solo practice and now has joined a practice owned by a 2371 hospital, and I would say to that point, there are 2372 significant economic factors that play into that, especially 2373 now with the Affordable Care Act, and many of the costs that 2374 our physicians in private practice are faced with, and we 2375 understand the hospitals are also faced with many of those same situations, and I think it is important to point out and 2376 2377 recognize that individual patient offices, small businesses 2378 are faced with many, many issues of overhead, Dr. Coopwood, 2379 you mentioned electronic medical records being one of them, 2380 great cost to individuals and practitioners, and those are 2381 definitely hurdles. But on that, I do want to talk--Dr. Brooks, you had 2382 2383 mentioned, and I would like to talk a little bit about my 2384 bill, H.R. 1416, addressing the sequester cuts to Medicare 2385 Part B drugs as a result, as we know, of the sequester cut. 2386 Unfortunately, now, it has been over a year since I

2387 introduced that bill, and we do have a number of cosponsors. 2388 However, it is one of those things where information has to 2389 be gathered as we move along, and unfortunately, the results 2390 are playing out. There are many community cancer settings 2391 that are closing their doors or are being bought up by 2392 hospital practices. In fact, I had mentioned this in the 2393 previous panel with Mr. Miller, that a practice in my 2394 hometown that has, you know, been a 30-year oncology 2395 practice, you know, private practice has now been purchased 2396 by one of the hospitals. Now those same patients, although 2397 they will be able to receive the care in that same clinic, 2398 will be paying more money, and I do think that this is 2399 significant and something that we must draw attention to. 2400 So I guess my guestion to you very simply and very 2401 plainly is, if we were to pass H.R. 1416--and again, when I talk about Medicare Part B drugs, it is not just chemotherapy 2402 2403 drugs. We are talking about other drugs that any physician 2404 would have to--is responsible for administering in the 2405 outpatient setting. Would there be a cost savings to that 2406 patient and would there be a cost savings to Medicare 2407 overall?

2408 Dr. {Brooks.} If we were to pass 1416, and right now, 2409 for those of you who are not familiar with the perverse interpretation of CMS on our Part B payments, they decreased 2410 2411 our service fee for managing chemotherapy and oncology 2412 offices not by 2 percent as we anticipated but by 28 percent 2413 when one does all the calculations because they included the 2414 entire cost of the drug. And so our service fee was 2415 decreased by 28 percent. This has caused great hardship in 2416 the oncology communities, and even with my own U.S. Oncology 2417 Network, we have practices now in peril, and prior to 2418 sequestration, really those practices were fine. So this 2419 additional blow on top of the lack of prompt pay relief and 2420 the lack of site neutrality payments--I mean, CMS decreased 2421 our reimbursement for chemotherapy infusion again this year--2422 those triple burdens are causing practices even in our very 2423 robust, efficient network to be financially imperiled, and if 2424 we got 1416 passed, we got relief from that, that would put 2425 us back just like Representative Green's question, it would 2426 take us off of life support. Right now, we are impoverished 2427 and barely paying the light bills. 2428 Mrs. {Ellmers.} Thank you, Dr. Brooks.

2429 And Dr. Landers, I do have a question for you. I am a huge proponent of home care services. I think we are helping 2430 2431 our patients, especially our Medicare patients, our most 2432 vulnerable, to stay out of the hospital setting where they 2433 can be at home receiving care. One of the other issues, as 2434 we know, and I am sure you are aware as well, and I just want 2435 to get your verification on this. We are talking about a 2436 patient population of Medicare patients who are largely women 2437 and we are also talking about an employee population that is 2438 by and large women as well. You know, we are faced with this question here in Washington all the time: how can we empower 2439 2440 women and what is the true war on women. How do you feel 2441 about that situation? 2442 Dr. {Landers.} Congresswoman, thank you for the 2443 question. In my experience, one of the best things about my 2444 work has been with many nurses and patients and family caregivers, quite frankly in home care most of them have been 2445 2446 women, and if you look at the Affordable Care Act re-basing 2447 cuts that are sort of just across-the-board, non-risk 2448 adjusted, non-outcomes-based cuts, they are hurting women 2449 disproportionately because that is where--that is who is

- 2450 involved with home care by and large, our employees, our 2451 nurses, our therapists, our social workers, our aides are 2452 disproportionately women. The patients tend to be women and 2453 also we can't forget family caregivers. Although some of us 2454 men chip in every once in a while, the women nationally are 2455 bearing the brunt of the family caregiving responsibilities 2456 and home care is their support and their lifeline. So I am glad that you brought that up, and I think it is important 2457 2458 that we are focused on payment reform and innovation based on 2459 value rather than these across-the-board disproportionate cuts on things that hurt a lot of people including a lot of 2460 2461 women. 2462 Mrs. {Ellmers.} Thank you, Dr. Landers, and thank you, Mr. Chairman, for indulging me and letting me go over a 2463
- 2465 Mr. {Pitts.} That is all right. Thank you. The chair 2466 thanks the gentlelady.
- We are voting. We have got 12 minutes left in the vote.
- 2468 We will go to Mr. Rogers 5 minutes for questions.

2464

little bit.

- 2469 Mr. {Rogers.} Thank you very much, Mr. Chairman.
- 2470 Mr. Brooks, can you tell me in your experience as a

2471 community oncologist what this shift that we talked about 2472 earlier of the closure of so many, 241, I think, practices 2473 around the country, what impact does that have on a patient that is in one of those 241 closed facilities? 2474 2475 Dr. {Brooks.} Thank you for the question. I have had 2476 the opportunity to talk to some of my friends who have been 2477 acquired by the hospital, and I have been curious about some 2478 of the hospital assertions that licensing requirements and 2479 other things are more onerous under that situation. I have 2480 not been able to discern any additional licensing requirements that were required for these offices that were 2481 taken over, but one of my friends in another State, I talked 2482 2483 to him recently, and when he transitioned his patients who 2484 were on chemotherapy from his bills to the hospital bills, he 2485 had several patients come in with their bills and say what is 2486 this, because the bills were over 100 percent more than what 2487 he had charged them from his own thing, and the door had 2488 changed names but the nurse was the same, the doctor was the 2489 same, the office was the same, and the patients were 2490 confronting him and he had substantial angst, but in his defense, their practice was in peril financially. They were 2491

2492 not doing well, and they could have hung on a while longer 2493 but they were on an intolerable course based on, in his case, 2494 mostly sequestration. 2495 So there have been serious displacements among my 2496 colleagues and they are not happy to go to the hospital. 2497 They would prefer to be independent but in many cases want to 2498 continue to take care of their cancer patients and that was 2499 their only option. 2500 Mr. {Rogers.} And what about those that have been 2501 closed? I mean, we talked a lot of numbers. I could talk to you all day long about the cost disparities or not, the 2502 2503 payment disparities or not, but a patient is in that mix and 2504 in that number somewhere. So my center closes. What 2505 happens? If you are an average patient there, you are in the 2506 middle of some radiation treatment that is not an easy 2507 process to go through, talk about the patient, Doctor, if you 2508 would. 2509 Dr. {Brooks.} Oh, the patients are at the center of our concern here, and if our centers in rural Texas close, we are 2510 2511 the only providers. Hospitals are always talking about being the only provider but we are the only provider for cancer 2512

```
2513
 care in most of rural Texas, and if our center, say, in
2514
 Paris, Texas, where we are 70 percent government pay, if that
2515
 center were to be deemed by our organization to be no longer
2516
 financially viable and we had to close that, those patients
2517
 would have to drive more than 100 miles each way for a
2518
 radiation center.
2519
 Mr. {Rogers.} And what does that mean? If I am a
2520
 patient undergoing treatment, what does that 100 miles mean
2521
 to me?
2522
 Dr. {Brooks.} Well, Representative Rogers, if you are
 frail enough, you can't do it. You can't continue 100-mile
2523
2524
 commute every day for five weeks, and it is an issue that
2525
 comes up for us all the time. Frail, elderly patients cannot
2526
 make long commutes. They are not able to. And they choose
2527
 to discontinue treatment and not get adequate care.
2528
 Mr. {Rogers.} And I have heard examples and I am sure
2529
 you have heard examples of people who are choosing not to
2530
 continue care or treatment because of the distance to travel.
2531
 Dr. {Brooks.} Yes, sir.
2532
 Mr. {Rogers.} Well, that is one way to save money, I
2533
 guess.
```

2534 Dr. {Brooks.} Yes, sir, it is a perverse way to save 2535 money, but it is true that patients discontinue therapy 2536 because of travel burdens, particularly in States that are 2537 spread out like Texas. 2538 Mr. {Rogers.} My frustration with this is exactly what 2539 you said, so one day the shade goes down and it is whatever 2540 the rate is, the next day it opens up under this new contract 2541 because a hospital-affiliated center now and the price goes 2542 up, and I think the number we heard was roughly 20 percent on 2543 average across all of the specialties. What is the 2544 difference in care that that person gets from the day that 2545 the shade goes down until the day the shade goes up? What is 2546 the difference in care? 2547 Dr. {Brooks.} There is no measurable added value for 2548 those patients, and there is no measurable added benefit to 2549 Medicare for transferring the care. 2550 Mr. {Rogers.} Are there more regulations they have to 2551 follow? 2552 Dr. {Brooks.} I have actually--the hospitals assert 2553 that. I have looked into that, and I have asked my friends who have been acquired by the hospital and have not been able 2554

2555 to find any additional licensure requirements or other 2556 regulatory burdens that they had to bear after hospital 2557 acquisition. I sought that information and was not able to 2558 find any. Mr. {Rogers.} Again, Mr. Chairman, I think we would all 2559 2560 be remiss in our duties if we stand by and allow one more 2561 cancer patient not to be able to make travel, select not to 2562 get treatment or their costs go up so prohibitively they 2563 can't continue treatment. Shame on all of us if we can't 2564 pull this together pretty soon so that we don't lose any more of these centers. I think it is awful important we deal with 2565 2566 this issue soon. Thank you, Mr. Chairman. 2567 Mr. {Pitts.} The chair thanks the gentleman. There is 2568 6 minutes left to vote on the floor. Dr. Burgess, you are 2569 recognized for 5 minutes. Dr. {Burgess.} Thank you, Mr. Chairman, and again, I 2570 want to thank our panel. I appreciate you being with us 2571 2572 today and your forbearance through what has been a long 2573 morning. 2574 Dr. Brooks, as you were answering Mr. Rogers' question, I think he asked specifically about someone who was receiving 2575

2576 radiation therapy, but a chemotherapy patient then has that 2577 100-, 120-mile drive home, I can't quite do the calculation 2578 on how many sublingual Zofran may have to be consumed on that 2579 drive but you are adding a significant burden to the clinical 2580 course of that patient, are you not? 2581 Dr. {Brooks.} Yes. Travel is a burden when you are 2582 ill. I mean, any of us who have just had the flu and tried 2583 to drive to your local doctor's office understand how crummy 2584 you feel in a reasonable commute. But in very long commutes 2585 for people that are chronically and acutely ill, it is intolerable, and people do select to discontinue care for 2586 2587 that reason. 2588 Dr. {Burgess.} I am old enough to remember when your partners came to our community hospital, and we were grateful 2589 2590 for that, to have the services for our patients, but I also 2591 remember not being able to electively hospitalize a patient 2592 on a Tuesday because that is the day your partners filled the 2593 hospital up with their chemotherapy patients, so it was also 2594 a great day when they opened their own center and now the 2595 chemotherapy was administered as an outpatient. So are we in 2596 fact driving back the other way? Is hospital bed

2597 availability going to become an issue because of the 2598 occupancy of those beds with chemotherapy patients? 2599 Dr. {Brooks.} Well, it is a little different these 2600 days. We don't actually put people in inpatient beds like we 2601 did--I actually didn't know you were that old. But in my 2602 youth as an oncologist, we did in fact hospitalize patients, 2603 put them in hospital beds. Nowadays, most hospitals have 2604 outpatient treatment departments that look quite similar to 2605 our physician offices, and they do not occupy inpatient beds 2606 in most cases. So that is not a concern per se. 2607 But the migration, like Mark Miller said earlier, from 2608 the lower cost, more efficient to the higher cost, less 2609 efficient because of the economic incentive, and that is what 2610 we are looking at here. 2611 Dr. {Burgess.} Yes, and I actually tried to encourage him to be a little bit more vocal about that, and I wasn't 2612 able to draw it out of him, so I appreciate your articulating 2613 2614 that concept because I think it is important. 2615 I used to be a student of medical irony but now I have 2616 kind of branched out. I just cannot tell you the frustration of dealing with the Centers for Medicare and Medicare 2617

2618 Services trying to get them to calculate a correct arithmetic 2619 equation of the 2 percent reduction in the sequester of ASP 2620 Plus 6, and this was the subject of a letter. We had a lot 2621 of people that signed on. To their credit, they wrote me back but they wrote me back to me indicating that they didn't 2622 2623 understand how to do simple arithmetic. ASP Plus 6, for 2624 people who don't understand what that is, that means you take 2625 the average sales price of, in this case, a drug, and you add 2626 6 percent, which arguably should cover the cost of storage, 2627 administration, your staff's time, the IV tubing, all of the things that are connected with administering that drug. I 2628 2629 recognize that the plus 6 doesn't really cover that, but 2630 still, in theory, the plus 6 should cover that. 2631 But it makes no sense if you are going to apply an 2632 across-the-board reduction with the sequester of 2 percent. 2633 You would never begin with the ASP part of that equation. 2634 The ASP part of that equation is a fixed cost. That is a 2635 direct cost. That is like saying well, we are going to 2636 reduce -- someone is going to come in and reduce your light bill by 2 percent because Medicare is cutting you 2 percent. 2637 They are not going to do that. Your electricity charge for 2638

keeping the drug refrigerated, your carrying charge is all 2639 2640 the same. It has not been impacted. No one has cut you a 2641 break because Medicare is reducing your reimbursement. 2642 So I continue to be frustrated with that. I continue to 2643 try to educate our good friends over at the agency. So far, 2644 I have not been successful, but like you, I fear that the 2645 consequence of this error in calculation is going to be a big 2646 driver. Again, you so well articulated what the actual 2647 reduction means to your clinic and your office and how hard 2648 it will be to keep your doors open. 2649 Let me just ask one last thing before we finish up and I 2650 have to go vote. The issue of EMTALA came up, and Dr. 2651 Coopwood, I think you referenced that, that this is of course 2652 something that the hospital bears, but doctors bear it too. 2653 I mean, EMTALA applies to both providers that are both 2654 physicians and hospitals. So the question on the EMTALA 2655 mandate actually affects both physicians and hospitals. 2656 that not correct? 2657 Dr. {Coopwood.} I am really just aware of the responsibility of a hospital's role in EMTALA. Someone shows 2658 up on their perimeter property, they have a responsibility to 2659

- 2660 treat them and at the minimum stabilize them. I am not sure 2661 if that extension goes into the physician's office practice 2662 because they are not obligated to see everyone who presents 2663 to them as a hospital is obligated to see everyone in 2664 emergency situations. 2665 Dr. {Burgess.} Let me elaborate on that just a little 2666 bit, because as a member of the hospital staff of your 2667 hospital, if your emergency room doctor calls me because of a 2668 woman in labor, for example, I got to show up. I have got to 2669 show up within 30 minutes or a \$50,000 fine comes my way. So I would just argue that it does affect the doctors as well as 2670 the hospitals. It might not affect the bottom line in our 2671 2672 office practice, but as far as the taking of our professional 2673 services, it still occurs under EMTALA as it does for you. 2674 Dr. {Coopwood.} Absolutely. Dr. {Burgess.} Mr. Chairman, I know we have a vote on. 2675 2676 I want to thank our panel again. It has been very 2677 informative. I have got some questions I am going to submit 2678 for the record. Thank you for being here, and I will yield 2679 back.
 - 142

Mr. {Pitts.} The chair thanks the gentleman.

2680

```
2681
 There is no time left on the clock for voting, so I urge
2682
 members to get over to vote. We still have some 250 people
2683
 who haven't voted.
 Thank you for your responses, for the questions. Some
2684
 additional questions we will send to you in writing. We ask
2685
2686
 that you please respond promptly. I remind members that they
2687
 have 10 business days to submit questions for the record, and
2688
 I ask the witnesses to please respond promptly. Members
2689
 should submit their questions by the close of business on
2690
 Wednesday, June 4th.
 A very good hearing. Thank you so much for sharing your
2691
 expertise with us. Without objection, the subcommittee
2692
2693
 hearing is adjourned.
2694
 [Whereupon, at 12:48 p.m., the subcommittee was
2695
 adjourned.]
```